

YEAR BOOK OF THE CHURCHES 1918

COVERING THE YEAR 1917

CLYDE F. ARMITAGE

1780
Rough
BR
513
Y4
1918

**Library
School
of
Theology**

1918
Year Book of the Churches
SECOND EDITION
COVERING THE YEAR 1917

Edited by
CLYDE F. ARMITAGE
Assistant Secretary of the Federal Council, Washington, D. C.

PUBLISHED FOR
THE FEDERAL COUNCIL OF THE CHURCHES OF CHRIST IN AMERICA
BY
THE MISSIONARY EDUCATION MOVEMENT
NEW YORK
1918

COPYRIGHT, 1918, BY
THE FEDERAL COUNCIL OF THE CHURCHES OF CHRIST
IN AMERICA

Handwritten: Fred R. R. R.

Handwritten: BR

Handwritten: 5/3

Handwritten: Y 4

Handwritten: 1918

FOREWORD

The Year Book of the Churches succeeds the Federal Council Year Book and will be issued annually.

The Directory of Religious Bodies includes all denominations recognized by the Federal Census. The Directory of Inter-church Bodies contains three times the number of organizations formerly treated. Most of these bodies publish Year Books with other data of value.

Part II, General Information, is largely given to information connected with the war.

The directories and statistics are official. The statistics concerning Churches and Sunday Schools are reprinted from the United States Census Bureau findings and are offered in comparison with the Census of religious bodies made by the Federal Bureau of the Census ten years ago.

The treatment of the cooperation of the Churches and Inter-Church Bodies officially in the Federal Council of Churches of Christ in America, is especially significant because the war has increased the necessity of federating religious activities. Books of value in nearly every phase of Christian work, published by the Federal Council, are listed as a bibliography.

The general arrangement will be the same in future volumes as in this one, but it is expected that additional material will be offered in successive issues.

Each division of the book is preceded by a table of the material treated, which, with the table of contents of the book and the complete cross index, will enable the reader to find every topic readily.

Further information will be sent as requested.

Suggestions for improvements that can be made in the 1919 issue are desired.

THE EDITOR.

CONTENTS

	PAGE
FOREWORD.....	iii
PART I. DIRECTORY OF RELIGIOUS BODIES.....	I
With the governing body of each, the date of its next session, the general officers, general boards, schools, and periodical publications.	
PART II. DIRECTORY OF INTERCHURCH AND KINDRED BODIES.....	117
With the headquarters, officers, and purpose of each.	
PART III. GENERAL INFORMATION.....	149
Including Navy chaplains, Army chaplains, the war-work commissions of the religious bodies and inter-church organizations, war relief societies, peace societies, a list of negro denominations, and a list of non-sectarian religious periodicals.	
PART IV. STATISTICAL INFORMATION.....	171
Including the number of churches, pastors, and communicants; the number of Sunday Schools, teachers and officers, and members (to be mailed as a supplement); also statistics concerning foreign missions, home missions, and the Young Men's Christian Associations.	
PART V. THE FEDERAL COUNCIL OF THE CHURCHES OF CHRIST IN AMERICA.....	207
A review and directory of the official organization through which most of the evangelical Protestant denominations coordinate much of their work.	
INDEX.....	243

PART I

DIRECTORY
OF
RELIGIOUS BODIES

ABBREVIATIONS USED IN DIRECTORY

Pres.	President
Chmn.	Chairman
Mod.	Moderator
Sec.	Secretary
Treas.	Treasurer
Supt.	Superintendent
Mgr.	Manager
Gen.	General
Exec.	Executive
Asso.	Associate
Asst.	Assistant
Rec.	Recording
Com.	Committee
Conf.	Conference
Dept.	Department
St.	Street
Ave.	Avenue
Blvd.	Boulevard
Pl.	Place
N.	North
S.	South
E.	East
W.	West
Rev.	Reverend
Rt.	Right

Order in which Religious Bodies are Treated*

Adventist bodies:

- Advent Christian Church
- Seventh Day Adventists
- Life and Advent Union
- Church of God, Adventist
- Churches of God in Christ Jesus, Adventist

Amana Society

American Rescue Workers

Armenian Church

Assemblies of God, General Council

Assyrian Jacobite Apostolic Church

Bahai Movement

Baptist bodies:

(Baptist World Alliance)

- Northern Baptist Convention

- Southern Baptist Convention

- National Baptist Convention (Colored)

- National Baptist Convention (Unincorporated)

- Seventh Day Baptists

- Six Principle Baptists

- Duck River and Kindred Associations

- Free Baptists

- Free Will Baptists

- Free Will Baptists (Colored)

- Free Will Baptists (Bullockites)

- General Baptists

- Primitive Baptists

- Colored Primitive Baptists

- Regular Baptists

- United Baptists

- Separate Baptists

- Two-Seed-in-the-Spirit Predestinarian Baptists

Brethren (German Baptist Dunkers):

- Church of the Brethren (Conservative Dunkers)

- Brethren Church (Progressive Dunkers)

- Old Order German Baptist Brethren

- German Seventh Day Baptists (Dunkers)

- Church of God (New Dunkers)

Brethren, Plymouth:

- Plymouth Brethren I

- Plymouth Brethren II

- Plymouth Brethren III

- Plymouth Brethren IV

- Plymouth Brethren V

- Plymouth Brethren VI

* The order is alphabetic and follows that of the Federal Bureau of the Census.

Brethren, River :

Brethren in Christ of the U. S. A. and Canada

United Zion's Children

Old Order, or Yorker, Brethren

Catholic Apostolic Churches :

Catholic Apostolic Church

New Apostolic Church

Christadelphians

Christian and Missionary Alliance

Christian Catholic Church in Zion

Christian Church (American Christian Convention)

Christian Union

Church of Christ, Scientist

Church of God and Saints of Christ (Colored)

Church of God as Organized by Christ

Church of the Universal Messianic Message

Churches of Christ

Churches of God

Churches of God in North America, General Eldership

Churches of the Living God (Colored) :

Church of the Living God (Christian Workers for Fellowship)

Church of the Living God, General Assembly (Apostolic)

Churches of the New Jerusalem :

General Convention of the New Jerusalem

General Church of the New Jerusalem

Congregational Churches

Disciples of Christ

Eastern Orthodox Churches :

Albanian Orthodox Church

Bulgarian Orthodox Church

Greek Orthodox Church (Hellenic)

Roumanian Orthodox Church

Russian Orthodox Church

Serbian Orthodox Church

Syrian Orthodox Church

Evangelical Association

Evangelical Protestant Church of North America

Evangelistic Associations :

Apostolic Christian Church

Apostolic Faith Movement

Christian Congregation

Church of Daniel's Band

Church Transcendent

Hephzibah Faith Missionary Association

Lumber River Mission

Metropolitan Church Association

Missionary Church Association

Peniel Missions

Pentecost Bands of the World

Pillar of Fire (The Pentecostal Union)
 Voluntary Missionary Society in America (Colored)
 Free Christian Zion Church of Christ (Colored)
 Friends:
 Society of Friends (Orthodox)
 Society of Friends (Hicksite)
 Orthodox Conservative Friends (Wilburite)
 Friends (Primitive)
 General Assembly of the Church of the Living God
 German Evangelical Synod of North America
 Holiness Church
 International Apostolic Holiness Church
 Jewish
 Latter Day Saints:
 Church of Jesus Christ of Latter Day Saints
 Reorganized Church of Jesus Christ of Latter Day Saints
 Lithuanian National Catholic Church
 Lutheran bodies:

General Bodies

Lutheran General Synod
 Lutheran United Synod, South
 Lutheran General Council
 Lutheran Synodical Conference
 Norwegian Lutheran Church of America

Independent Synods

Lutheran Joint Synod of Ohio
 Lutheran Synod of Buffalo
 Lutheran Eielsen's Synod (Norwegian)
 Lutheran Synod of Iowa
 Danish Lutheran Church
 Lutheran Icelandic Synod
 Lutheran Suomi Synod (Finnish)
 United Danish Lutheran Church
 Lutheran Free Church (Norwegian)
 Finnish National Lutheran Church
 Apostolic Lutheran Church (Finnish)
 Church of the Lutheran Brethren (Norwegian)
 Lutheran Jehovah Conference
 Lutheran Immanuel Synod

Mennonite bodies:

Mennonite Church
 General Conference of Mennonites of North America
 Amish Mennonite Church
 Conservative Amish Mennonite Church
 Old Order Amish Mennonite Church
 Church of God in Christ (Holdeman Mennonites)
 Central Conference of Mennonites
 Defenseless Mennonites

Conference of Defenseless Mennonites of North America
 Hutterian Brethren
 Kleine Gemeinde
 Mennonite Brethren in Christ
 Mennonite Brethren Church of North America
 Krimmer Bruedergemeinde
 Old Order Mennonite (Wisler)
 Reformed Mennonite Church
 Stauffer Mennonites

Methodist bodies:

(Ecumenial Methodist Conference)
 Methodist Episcopal Church
 Methodist Episcopal Church, South
 Methodist Protestant Church
 Wesleyan Methodist Connection of America
 Primitive Methodist Church
 Congregational Methodist Church
 New Congregational Methodist Church
 Free Methodist Church of North America
 African Methodist Episcopal Church
 African Methodist Episcopal Zion Church
 African Union Methodist Protestant Church
 African American Methodist Episcopal Church
 Colored Methodist Episcopal Church
 Colored Methodist Protestant Church
 Union American Methodist Episcopal Church
 Reformed Methodist Union Episcopal Church (Colored)
 Reformed Zion Union Apostolic Church (Colored)

Moravian bodies:

Moravian Church (Unitas Fratrum)
 Bohemian and Moravian Brethren (Evangelical Union)
 Independent Moravian Churches

Non-Sectarian Churches of Bible Faith

Old Catholic Churches:

Old Roman Catholic Church of America
 American Catholic Church
 Catholic Church of North America

Pentecostal Church of the Nazarene

Pentecostal Holiness Church

Polish National Catholic Church

Presbyterian bodies:

(Alliance of Reformed and Presbyterian Churches)
 Presbyterian Church in the U. S. A.
 Presbyterian Church in the U. S. (South)
 Associate Presbyterian Synod of the South
 Associate Synod of North America (Associate Presbyterian Church)
 Cumberland Presbyterian Church
 Colored Cumberland Presbyterian Church
 Reformed Presbyterian Church Synod

- Reformed Presbyterian Church, General Synod
- United Presbyterian Church
- Welsh Presbyterian Church (Calvinistic Methodist)
- Protestant Episcopal Church
- Reformed Episcopal Church
- Reformed bodies :
 - (Alliance of Reformed and Presbyterian Churches)
 - Reformed Church in America
 - Reformed Church in the United States
 - Christian Reformed Church
 - Hungarian Reformed Church in America
- Roman Catholic Church
- Salvation Army
- Scandinavian Free Churches :
 - Swedish Evangelical Mission Covenant
 - Swedish Evangelical Free Church
 - Norwegian Danish Free Church
- Scandinavian Independent Baptist Denomination
- Schwenkfelders
- Shakers (United Society of Believers)
- Social Brethren
- Society for Ethical Culture
- Spiritualists :
 - National Spiritualists Association
 - Progressive Spiritualist Church
- Temple Society (Friends of the Temple)
- Theosophical Societies :
 - Theosophical Society in America
 - Theosophical Society in New York
 - Theosophical Society, American Section
 - Universal Brotherhood and Theosophical Society
- Unitarian Churches
- United Brethren bodies :
 - Church of the United Brethren in Christ
 - Church of the United Brethren in Christ (Old Constitution)
- United Evangelical Church
- Universalist Churches
- Vedanta Society
- Volunteers of America

ADVENTIST BODIES

ADVENT CHRISTIAN CHURCH (1860)

General Conference, biennial; 52 subordinate conferences.

Officers: *Pres.*, Rev. O. R. Jenks; *Gen. Supt.*, Rev. Finn Murra, 160 Warren St., Boston, Mass.; *Sec.*, Rev. Charles F. King, 21 Devonshire St., Portland, Me.; *Treas.*, Charles H. Woodman, 13 Carmel St., Chelsea, Mass.

American Advent Mission Society, 160 Warren St., Boston, Mass. *Pres.*, Rev. Henry Stone; *Sec.-Treas.*, Rev. George E. Tyler. Organ: *Prophetic and Mission Record*, Editor, George E. Tyler.

Woman's Home and Foreign Missions Society, 5 Whiting St., Boston, Mass. *Pres.*, Mrs. Maude M. Chadsey; *Clerk*, Mrs. Nellie E. Fellows; *Treas.*, Mrs. Maude M. Chadsey. Organ: *All Nations Monthly*, Editor, Mrs. Maude M. Chadsey.

Young People's Society of Loyal Workers. *Pres.*, Rev. J. W. Denton, Plainville, Conn.; *Cor. Sec.*, Miss Charlotte Whitman, Old Orchard, Me.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Aurora College.....	Aurora, Ill.....	O. R. Jenks.
New England School of Theology.....	Boston, Mass.....	L. Piper.

Periodicals (weekly)

World's Crisis, Boston, Mass., Editor, Rev. F. L. Piper; *Our Hope*, Mendota, Ill., Editor, Rev. Henry Pollard; *Messiah's Advocate*, Oakland, Cal., Editor, Rev. J. J. Schaumburg; *Present Truth Messenger*, Live Oak, Fla., Editor, Rev. B. A. L. Bixler.

SEVENTH-DAY ADVENTISTS (1862)

General Conference, quadrennial; 12 union conferences in the United States and Canada. *Pres.*, A. G. Daniells; *Sec.*, W. A. Spicer; *Treas.*, W. T. Knox.

Headquarters: Takoma Park, Washington, D. C.

There are no separate boards; but publishing, educational, medical, and other general activities are under the charge of a General Conference Committee, with a secretary for each department.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Clinton German Seminary.....	Clinton, Mo.....	F. R. Isaac
Emmanuel Missionary College.....	Berrien Springs, Mich.....	O. J. Graf.
Loma Linda Medical College.....	Loma Linda, Cal.....	N. G. Evans.
Pacific Union College.....	St. Helena, Cal.....	C. W. Irwin.
Union College.....	College View, Neb.....	H. A. Morrison.
Walla Walla College.....	College Place, Wash.....	E. C. Kellogg.
Washington Missionary College.....	Takoma Park, Washington, D. C....	B. F. Machlan.

Periodicals

Advent Review and Sabbath Herald, Washington, D. C., Editor, F. M. Wilcox; *Signs of the Times*, Mountain View, Cal., Editor, A. O. Tait; *Watchman*, Nashville, Tenn., Editor, L. A. Smith.

LIFE AND ADVENT UNION

Address H. L. Babcock, Editor, *Herald of Life*, 47 Orange St., New Haven, Conn.

CHURCH OF GOD, ADVENTIST

Address A. N. Dugger, Stanberry, Mo.

Periodical: *Bible Advocate*, Stanberry, Mo.

CHURCHES OF GOD IN CHRIST JESUS, ADVENTIST

No general organization; 7 district conferences, annual.

Periodicals

The Restitution, Cleveland, O.; *The Restitution Herald*, Oregon, Ill.

AMANA SOCIETY

Called also The Community of True Inspiration.

Founded 1714 in Germany. Emigrated to America 1842.

Communistic. The affairs of the community are managed by a board of 13 trustees who meet monthly.

Officers: *Pres.*, George Heineman, S. Amana, Ia.; *Vice-Pres.*, Jacob F. Moershel, Homestead, Ia.; *Sec.*, William F. Moershel, Amana, Ia.

There are no colleges or seminaries, no periodicals, no missionary or special propaganda.

AMERICAN RESCUE WORKERS

Formerly American Salvation Army

Council, annual; meets Sept. 18-20, 1918.

National headquarters: 2827 Frankford Ave., Philadelphia, Pa.

Officers: *Commander-in-Chief*, Gen. James William Duffin;
Sec.-Treas., Col. George A. Crider.

Board of Appointments. *Chmn.*, Gen. James William Duffin.

Board of Extension Work. *Chmn.*, Col. George A. Crider.

Board of Women's Work. Maj. J. H. Ballentine, Allentown, Pa.

Board of Children's Work. Maj. J. H. Ballentine, Allentown, Pa.

Training Home: *Supt.*, Col. George A. Crider.

Correspondence Bible Training: *Director*, Col. George A. Crider.

ARMENIAN CHURCH

General Assembly; 13 state and district sub-dioceses.

Prelate: Rt. Rev. A. E. Vehouni, 65 Laurel St., Worcester, Mass.

Central Church Committee: *Chmn.*, Rev. D. Bidsagian, 65 Laurel St., Worcester, Mass.; *Sec.*, Rev. D. Markarian, Providence, R. I.; *Treas.*, Dr. P. Adamian.

Periodical: *Local Church Calendar* (Armenian).

ASSEMBLIES OF GOD, GENERAL COUNCIL

The General Council meets in Chicago, Ill., September, 1918.

Headquarters: 2945 Madison St., St. Louis, Mo.

Officers: *Chmn.*, J. W. Welch; *Sec.*, F. H. Frodsham.

Foreign Missions Committee: *Chmn.*, J. W. Welch; *Treas.*, A. P. Collins.

Gospel Publishing House, St. Louis, Mo.

Schools

<i>Institution</i>	<i>Location</i>	<i>Address</i>
Mt. Tabor Bible School.....	Chicago, Ill.....	Pastor Andrew Fraser
Bethel Bible School.....	Newark, N. J.....	

Periodical: *Weekly Evangel*.

ASSYRIAN JACOBITE APOSTOLIC CHURCH

Bishop: Hanna Koorie, 884 Main St., Paterson, N. J.

Congregation is in the New England states, New York and New Jersey. Bishop Koorie is the first and only priest in

America. He preaches in the Assyrian language in the Protestant Episcopal churches in the cities, and cooperates with them.

Periodical: *Beth Nahrin* (meaning Mesopotamia), Editor, N. E. Palak, 210 Getty Ave., Paterson, N. J.

BAHAI MOVEMENT (1844)

"For universal religion, brotherhood, and peace."

This movement began in Persia with the rise of a teacher known as the Bab, a forerunner of Baha'o'llah, from whom it is now named. His son, Abdul-Baha, is now the leader of the cult.

Annual convention; meets in April.

Officers: *Pres.*, William H. Randall, 35 State St., Boston, Mass.; *Sec.*, Harlan F. Ober, 10 Dana St., Cambridge, Mass.; *Chmn.*, *Library Com.*, Joseph H. Hannen, Box 1319, Washington, D. C.

Periodical: *Star of the West*, Box 283, Chicago, Ill.

BAPTIST BODIES

Baptist World Alliance. A general organization including Baptists throughout the world.

Officers: *Pres.*, Rev. R. S. MacArthur; *American Sec.*, Rev. R. H. Pitt, Richmond, Va.; *European Sec.*, Rev. J. H. Shakespeare, London, W. C., Eng.; *Treas.*, U. S. A., E. W. Stephens; *Treas.*, Canada, E. W. Sipprell; *Treas.*, Europe, Herbert Warnham; *Dept. Pres. for E. Hemisphere*, Rev. John Clifford, London, Eng.

NORTHERN BAPTIST CONVENTION

Annual meeting, Atlantic City, N. J., May 15-22, 1918. Thirty-six state conventions and about 1,200 district associations.

Officers: *Pres.*, George W. Coleman; *Cor. Sec.*, Rev. W. C. Bitting, St. Louis, Mo.; *Rec. Sec.*, Rev. M. A. Levy; *Treas.*, Frank L. Miner.

American Baptist Foreign Mission Society, Ford Bldg., Boston, Mass. *Pres.*, Rev. Emory W. Hunt; *Rec. Sec.*, George B. Huntington; *Secs.*, *Home*, Rev. J. Y. Aitchison, W. B. Lipphard; *Foreign*, Rev. James H. Franklin, Rev. J. C. Robbins; *Treas.*, Ernest S. Butler.

American Baptist Publication Society, Roger Williams Bldg., Philadelphia, Pa. *Pres.*, Rev. W. B. Riley; *Gen. Sec.*, Rev. Guy C. Lamson; *Rec. Sec.*, Walter S. Bauer; *Treas.*, Harry S. Hopper; *Business Mgr.*, Harry V. Meyer; *Book Editor*, Rev. D. G. Stevens; *Editor*, *Sunday School Publications*, Rev. W. E. Raffety; *Educational Sec.*, Rev. W. E. Chalmers; *Gen. Director*, *Elementary Work*, Miss Meme Brockway; *Sec. Social Service and Brotherhood*, Rev. S. Z. Batten; *Director*, *Vacation Bible Schools*, Rev. C. A. McAlpine.

American Baptist Home Mission Society, 23 E. 26th St., New York City. *Pres.*, W. S. Abernethy; *Sec.*, Rev. C. L. White; *Rec. Sec.*, Rev. A. M. Bailey; *Field Sec.*, Rev. L. C. Barnes; *Educational Sec.*, Rev. G. N. Brink; *Foreign-Speaking Missions Sec.*, Rev. C. A. Brooks; *Church Edifice Sec.*, Rev. F. H. Divine; *Treas.*, Frank T. Moulton.

Woman's American Baptist Foreign Mission Society, Ford Bldg., Boston, Mass. *Pres.*, Mrs. W. A. Montgomery; *Foreign Vice-Pres.*, Mrs. H. W. Peabody; *Home Vice-Pres.*, Mrs. Andrew MacLeish; *Rec. Sec.*, Mrs. T. E. Adams; *Treas.*, Miss Alice E. Stedman; *Foreign Sec.*, Miss Nellie G. Prescott; *Home Sec.*, Miss Eleanor Mare; *Field Sec.*, Miss Ella D. MacLaurin.

Woman's American Baptist Home Mission Society, 2969 Vernon Ave., Chicago, Ill. *Pres.*, Mrs. S. T. Ford; *Cor. Sec.*, Mrs. K. S. Westfall; *Rec. Sec.*, Mrs. T. W. Warner; *Treas.*, Mrs. John Nuveen.

World Wide Guild (Home and Foreign). *Sec.*, Miss Alma J. Noble; *Field Sec.*, Miss Helen Crissman.

Board of Education, Ford Bldg., Boston, Mass. *Chmn.*, Rev. E. D. Burton; *Sec.*, Rev. F. W. Padelford.

Baptist Brotherhood, 1701 Chestnut St., Philadelphia, Pa. *Pres.*, W. G. Brimson, Chicago, Ill.; *Ex. Sec.*, Rev. S. Z. Batten.

B. Y. P. U. of America, 125 N. Wabash Ave., Chicago, Ill. *Pres.*, Howard B. Osgood; *Sec.*, Rev. J. A. White; *Treas.*, O. O. Montague. Annual convention, Cedar Rapids, Ia., July 4-7, 1918.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Adelphi.....	Seattle, Wash.....	Rev. Emil Friberg.
Arkansas Baptist College†.....	Little Rock, Ark.....	Joseph A. Booker.
Bacone College†.....	Bacone, Okla.....	J. Harvey Randall.
Bates College**.....	Lewiston, Me.....	George C. Chase.
Benedict College†.....	Columbia, S. C.....	B. W. Valentine.
Brown University.....	Providence, R. I.....	W. H. P. Faunce.
Bucknell University.....	Lewisburg, Pa.....	J. H. Harris.
Colby College.....	Waterville, Me.....	Arthur J. Roberts.
Colgate University.....	Hamilton, N. Y.....	E. B. Bryan.
Colorado Woman's College.....	Montclair, Colo.....	
Denison University.....	Granville, Ohio.....	C. W. Chamberlain.
Ewing College.....	Ewing, Ill.....	A. E. Summers.
Franklin College.....	Franklin, Ind.....	E. F. Jorden.
Grand Island College.....	Grand Island, Neb.....	

** Founded by Free Baptists. Not now under denominational control.

† Home Mission School.

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Hartshorn Memorial College†	Richmond, Va.	G. W. Regler.
Hillsdale College	Hillsdale, Mich.	Joseph W. Mauck.
Iowa Baptist College	Des Moines, Ia.	J. D. Earl.
Kalamazoo College	Kalamazoo, Mich.	H. L. Stetson.
Keuka College	Keuka Park, N. Y.	Joseph A. Serena.
La Grange College	La Grange, Mo.	D. J. Scott.
McMinnville College	McMinnville, Ore.	Leonard W. Riley.
Morehouse College†	Atlanta, Ga.	John Hope.
Ottawa University	Ottawa, Kan.	S. E. Price.
Rio Grande College	Rio Grande, Ohio.	Simeon H. Bing.
Roger Williams University†	Nashville, Tenn.	A. M. Townsend.
Shaw University†	Raleigh, N. C.	Charles F. Meserve.
Shurtleff College	Alton, Ill.	George M. Potter.
Sioux Falls College	Sioux Falls, S. D.	Rolvix Harlan.
Stephens Women's College	Columbia, Mo.	J. M. Wood.
Storer College†	Harpers Ferry, W. Va.	Henry T. McDonald.
Temple University	Philadelphia, Pa.	R. H. Conwell.
Union College	Des Moines, Ia.	John A. Earl.
University of Chicago*	Chicago, Ill.	Harry Pratt Judson.
University of Redlands	Redlands, Cal.	V. L. Duke.
University of Rochester*	Rochester, N. Y.	Rush Rhees.
Vassar College*	Poughkeepsie, N. Y.	Henry Noble MacCracken
Virginia Union University		George R. Hovey.
William Jewell College	Liberty, Mo.	John P. Greene.

* Founded by Baptists. Not now under denominational control.

Theological Seminaries

Berkeley Baptist Divinity School	Berkeley, Cal.	C. M. Hill.
Colgate Theological Seminary	Hamilton, N. Y.	J. H. Vichert.
Crozer Theological Seminary	Upland, Pa.	Milton G. Evans.
Danish Baptist Theological Seminary	Des Moines, Ia.	N. S. Lawdahl.
Divinity School, University of Chicago	Chicago, Ill.	Shailer Mathews.
Hungarian Theological Seminary	Cleveland, Ohio.	Stephen Orosz.
Kansas City Baptist Theological Seminary	Kansas City, Kan.	Philip W. Crannell.
Negro Theological Seminary	Memphis, Tenn.	T. J. Searcy.
Newton Theological Institution	Newton Center, Mass.	George E. Horr.
Northern Baptist Theological Seminary	Chicago, Ill.	Geo. W. Taft.
Rochester Theological Seminary	Rochester, N. Y.	C. A. Barbour.
Rochester Theological Sem., German Dept.	Rochester, N. Y.	C. A. Barbour.
Swedish Baptist Theological Seminary	St. Paul, Minn.	C. Arvid Hagstrom

Periodicals

Baptist Observer (weekly), Indianapolis, Ind., Editor, U. M. McGuire; *Baptist Record*, Pella, Ia., Editor, Rev. R. R. Sadler; *Chrestimul (Rumanian)* (monthly), Akron, O., Editor, Rev. L. A. Gredys; *Jugend-Herold (German)* (monthly), Cleveland, O., Editor, Rev. F. W. C. Meyer; *Muntere Saeman* (monthly), Cleveland, O., Editor, Rev. Gottlob Fetzer; *Sendbote* (weekly), Cleveland, O., Editor, Rev. Gottlob Fetzer; *Wegweiser* (monthly), Cleveland, O., Editor, Rev. Gottlob Fetzer; *Evangelista (Spanish)* (monthly), San Juan, P. R., Editor, H. W. Vodra; *Forsamlingen och Hemmet (Swedish)* (monthly), Chicago, Ill., Editor, Thorsten Clafford; *Il Cristiano, (Italian)* (weekly), Brooklyn, N. Y., Editor, A. Mangano; *Journal and Messenger* (weekly), Cincinnati, O., Editor, Rev. G. W. Lasher; *Missions* (monthly), Boston, Mass., Editor, Rev. H. B. Grose; *Nya Vecko-Posten (Swedish)* (weekly), Chicago, Ill., Editor, Rev. E. Wingren; *Pacific Baptist* (weekly), McMinnville, Ore.,

Editor, Rev. J. A. Clark; *Sondagsskolan och Hemmet* (Swedish) (quarterly), Chicago, Ill., Editor, Rev. E. Sjostrand; *Standard* (weekly), Chicago, Ill., Editor, Rev. Clifton D. Gray; *Svenska Standaret* (weekly), Chicago, Ill., Editor, Rev. E. Sojostrand; *Vaegteren* (Danish-Norwegian) (weekly), Harlan, Ia., Editor, Rev. R. J. Petersen; *Watchman-Examiner* (weekly), New York, N. Y., Editor, Rev. Curtis Lee Laws; *Wawr* (Welsh) (monthly), Utica, N. Y., Editor, G. Griffith; *Zion's Advocate* (weekly), Waterville, Me., Editor, Rev. William Abbot Smith.

SOUTHERN BAPTIST CONVENTION

Annual; last session held in New Orleans, La., in May, 1917.

There is in each State a State Convention or General Association. The Southern Baptist Convention, the State Conventions, and the district associations are composed of ministerial and lay members.

Officers: *Pres.*, Rev. J. B. Gambrell; *Secs.*, Rev. Oliver F. Gregory, Baltimore, Md.; Rev. Hight C. Moore, Raleigh, N. C.; *Treas.*, George W. Norton, Louisville, Ky.

Foreign Mission Board, Richmond, Va. *Pres.*, Rev. J. B. Hutson; *Cor. Sec.*, Rev. J. F. Love; *Treas.*, R. R. Gwathmey; *Asst. Sec.*, Rev. T. B. Ray.

Home Mission Board, Atlanta, Ga. *Pres.*, Rev. John F. Purser; *Cor. Sec.*, Rev. B. D. Gray; *Treas.*, P. H. Mell. Organ: *Our Home Field*.

Sunday School Board, Nashville, Tenn. *Pres.*, Rev. William Lunsford Folk; *Cor. Sec. and Treas.*, I. J. Van Ness.

Laymen's Movement, Knoxville, Tenn. *Chmn. Exec. Com.*, Rev. L. T. Wilson; *Gen. Sec.*, J. T. Henderson.

Education Commission. *Pres.*, Dean J. L. Hesler, Waco, Tex.; *Sec.-Treas.*, Rev. J. W. Cainmack, Richmond, Va.

Baptist Young People's Union of the South, Louisville, Ky. *Pres.*, W. W. Hamilton, Lynchburg, Va.; *Cor. Sec. and Treas.*, Thomas J. Watts, Columbia, S. C.

Woman's Missionary Union (auxiliary to Southern Baptist Convention), Baltimore, Md. *Pres.*, Mrs. W. C. James, Richmond, Va.; *Cor. Sec.*, Miss Kathleen Mallory; *Treas.*, Mrs. W. C. Lowndes.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President or Secretary</i>
Anderson College.....	Anderson, S. C.....	John E. White.
Baptist University of Oklahoma.....	Shawnee, Okla.....	W. B. Taylor.
Baylor Female College.....	Belton, Tex.....	J. C. Hardy.
Baylor University.....	Waco, Tex.....	Samuel P. Brooks.
Bessie Tift College.....	Forsyth, Ga.....	J. H. Foster.
Bethel College.....	Russellville, Ky.....	H. G. Brownell.
Bethel Female College.....	Hopkinsville, Ky.....	C. M. Thompson (acting)
Blue Mountain College.....	Blue Mountain, Miss.....	W. T. Lowrey.

<i>Institution</i>	<i>Location</i>	<i>President or Secretary</i>
Burlson College.....	Greenville, Tex.....	John S. Humphreys
Carson-Newman College.....	Jefferson City, Tenn.....	W. L. Gentry
Central College.....	Conway, Ark.....	John W. Conger.
Chowan College.....	Murfreesboro, N. C.....	G. E. Lineberry.
Clark Memorial College.....	Newton, Miss.....	M. O. Patterson.
Clinton College.....	Clinton, Ky.....	G. W. Duncan.
Coker College.....	Hartsville, S. C.....	E. W. Sikcs.
Columbia College (of Florida).....	Lake City, Fla.....	A. P. Montague.
Cumberland College.....	Williamsburg, Ky.....	E. E. Wood.
Decatur College.....	Decatur, Tex.....	J. L. Ward.
Doyle College.....	Doyle, Tenn.....	E. M. Bartlett.
Furman University.....	Greenville, S. C.....	E. M. Poteat.
Georgetown College.....	Georgetown, Ky.....	M. B. Adams.
Grand River College.....	Gallatin, Mo.....	E. W. Dow.
Greenville Female College.....	Greenville, S. C.....	D. M. Ramsay.
Hardin College.....	Mexico, Mo.....	John W. Million.
Hillman College.....	Clinton, Miss.....	M. P. L. Berry.
Hollins College.....	Hollins, Va.....	Miss Matty L. Cocke.
Howard College.....	East Lake, Birmingham, Ala.....	James M. Shelburne.
Howard Payne College.....	Brownwood, Tex.....	A. E. Baten.
Jacksonville College.....	Jacksonville, Tex.....	J. V. Vermillion.
John B. Stetson University.....	De Land, Fla.....	Lincoln Hulley.
Judson College for Young Ladies.....	Marion, Ala.....	Paul V. Bomar.
Lagrange College.....	Lagrange, Mo.....	J. T. Muir.
Lexington College for Young Ladies.....	Lexington, Mo.....	M. W. Hatton.
Limestone College.....	Gaffney, S. C.....	Lee Davis Lodge.
Louisiana College.....	Pineville, La.....	C. Cottingham.
Mars Hill College.....	Mars Hill, N. C.....	R. L. Moore.
Mercer University.....	Macon, Ga.....	W. L. Pickard.
Meredith College.....	Raleigh, N. C.....	C. E. Brewer.
Mississippi College.....	Clinton, Miss.....	J. W. Provine.
Mississippi Woman's College.....	Hattiesburg, Miss.....	J. L. Johnson, Jr.
Oklahoma University.....	Shawnee, Okla.....	F. M. Masters.
Ouashita College.....	Arkadelphia, Ark.....	C. E. Dicken.
Oxford College for Girls.....	Oxford, N. C.....	F. P. Hobgood.
Richmond College.....	Richmond College, Va.....	F. W. Boatwright.
Shorter College.....	Rome, Ga.....	A. W. Van Hoose.
Simmons College.....	Abilene, Tex.....	J. D. Sandfer.
Southern Female College.....	Lagrange, Ga.....	M. W. Hatton.
Southwest Baptist College.....	Bolivar, Mo.....	C. W. Fisher.
Stephens College.....	Columbia, Mo.....	James M. Wood.
Tennessee College for Women.....	Murfreesboro, Tenn.....	George J. Burnett.
Union University.....	Jackson, Tenn.....	G. M. Savage.
Virginia Intermont College.....	Bristol, Va.....	H. G. Noffsinger.
Wake Forest College.....	Wake Forest, N. C.....	W. L. Poteat.
Westhampton College.....	Richmond College, Va.....	May Lansfield Keller.
William Jewell College.....	Liberty, Mo.....	John P. Greene.
Will Mayfield College.....	Marble Hill, Mo.....	A. F. Hendricks.
Woodland College.....	Jonesboro, Ark.....	W. M. Harrell.

Theological Seminaries

Southern Baptist Theological Sem.....	Louisville, Ky.....	E. Y. Mullins.
Southwestern Baptist Theological Sem.....	Fort Worth, Tex.....	L. R. Scarborough.

Periodicals

Alabama Baptist (weekly), Birmingham, Ala., Editor, Rev. F. W. Barnett; *Baptist Advance* (weekly), Little Rock, Ark., Editor, Rev. E. J. A. McKinney; *Baptist and Reflector* (weekly), Nashville, Tenn., Editor, Rev. A. R. Bond; *Baptist Chronicle* (weekly), Alexandria, La., Editor, E. O. Ware; *Baptist Courier* (weekly), Greenville, S. C., Editor, Rev. Z. T. Cody; *Baptist Flag* (weekly), Fulton, Ky., Editor, Rev. T. F. Moore; *Baptist*

Messenger (weekly), Oklahoma City, Okla., Editor, Rev. C. P. Stealy; *Baptist Record* (weekly), Jackson, Miss., Editor, Rev. P. I. Lipsey; *Baptist Review and Exposition* (quarterly), Louisville, Ky., Editor, Rev. E. Y. Mullins; *Baptist Standard* (weekly), Dallas, Tex., Editor, Rev. E. C. Routh; *Baptist World* (weekly), Louisville, Ky., Editor, Rev. E. Y. Mullins; *Biblical Recorder* (weekly), Raleigh, N. C., Editor, Rev. Livingston Johnson; *Child's Gem* (weekly), Nashville, Tenn., Editor, Rev. I. J. Van Ness; *Christian Index* (weekly), Atlanta, Ga., Editor, B. J. W. Graham; *Convention, Southern, Publications* (quarterly), Nashville, Tenn., Editor, Rev. I. J. Van Ness; *Kind Words* (weekly, semi-monthly, monthly), Nashville, Tenn., Editor, Rev. H. C. Moore; *Missionary Worker* (semi-monthly), Dallas, Tex., Editor, Rev. J. B. Gambrell; *Home and Foreign Fields* (monthly), Sunday School Board, Nashville, Tenn.; *Our Missionary Helper* (monthly), Decatur, Ga., Editor, Mrs. C. E. Kerr; *News and Truths* (weekly), Murray, Ky., Editor, Rev. H. B. Taylor; *Religious Herald* (weekly), Richmond, Va., Editor, Rev. R. H. Pitt; *Western Evangel* (weekly), Abilene, Tex., Editor, W. F. Fry; *Western Recorder* (weekly), Louisville, Ky., Editor, Rev. J. W. Porter; *Word and Way* (weekly), Kansas City, Mo., Editor, Rev. S. M. Brown; *Florida Baptist Witness*, Arcadia, Fla., Editor, Rev. A. J. Holt.

NATIONAL BAPTIST CONVENTION (Colored)

National Baptist Convention, annual; next meeting, Newark, N. J., Sept., 1918.

Officers: *Pres.*, Rev. E. C. Morris, Helena, Ark.; *Sec.*, Prof. R. B. Hudson, Selma, Ala.; *Treas.*, Rev. A. J. Stokes, Montgomery, Ala.; *Statistician*, Rev. C. H. Parrish, Louisville, Ky.

Foreign Mission Board, Philadelphia, Pa., *Sec.* Rev. L. G. Jordan. Organ: *The Mission Herald*.

Home Mission Board, Little Rock, Ark., *Sec.*, Rev. J. A. Booker.

Publishing Board, Nashville, Tenn., *Sec.*, Rev. W. M. Haynes.

Educational Board, Memphis, Tenn., *Sec.*, Rev. A. R. Griggs.

Baptist Young People's Board, Nashville, Tenn., *Sec.*, Rev. E. W. D. Isaac.

National Baptist Benefit Board, Helena, Ark., *Sec.*, Rev. J. M. Washington.

Church Extension Board, Memphis, Tenn. *Sec.*, Rev. B. J. Perkins.

Woman's Auxiliary Board, Washington, D. C., *Sec.*, Miss N. H. Burroughs.

Schools

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
National Baptist Theological Seminary . . .	Memphis, Tenn.	T. O. Fuller.
Training School for Women and Girls. . . .	Washington, D. C.	Miss N. H. Burroughs.

Periodical: *National Baptist Voice* (official organ), Nashville, Tenn., Editor, J. D. Crenshaw.

[As we go to press we learn that the two National Baptist Conventions are being united.—EDITOR.]

NATIONAL BAPTIST CONVENTION (Unincorporated)

Next annual meeting will be held in Sept., 1918.

Statistics included with those of the National Baptist Convention.

Officers: *Pres.*, Rev. Edward P. Jones, Vicksburg, Miss.; *Rec. Sec.*, Rev. C. P. Madderson, Norfolk, Va.; *Treas.*, Rev. J. F. Thomas, 3629 Vernon Ave., Chicago, Ill.

Foreign Mission Board. Sec., R. Kemp, Charleston, S. C.

Home Mission Board. Sec., Rev. D. B. Gaines, Aiken, S. C.

Educational Board. Sec., D. Abner, Conroe, Tex.

Publishing Board. Sec., Rev. R. H. Boyd, Nashville, Tenn.

Baptist Young People's Union. Sec., Rev. S. R. Prince, Ft. Worth, Tex.

Benefit Board. Sec., S. T. Floyd, Sherman, Tex.

Evangelical Board. Cor. Sec., Rev. J. S. Anderson, Kansas City, Mo.

Laymen's Movement. National Organizer, C. T. Hume.

Woman's Auxiliary. Cor. Sec., Mrs. M. A. B. Fuller, Austin, Tex.

Periodical: *Union-Review* (weekly), Nashville, Tenn.

SEVENTH-DAY BAPTISTS

General Conference, annual; next session, August, 1918, Nortonville, Kan.

Officers: *Pres.*, Frank J. Hubbard, Plainfield, N. J.; *Rec. Sec.*, Rev. Earl P. Saunders; *Cor. Sec.*, Rev. Alva L. Davis, North Loup, Neb.; *Treas.*, Rev. William C. Whitford, Alfred, N. Y.

Seventh-Day Baptist Missionary Society. Pres., William L. Clarke; *Cor. Sec.*, Rev. Edwin Shaw, Plainfield, N. J.; *Treas.*, Samuel H. Davis.

Seventh-Day Baptist Education Society. Pres., Rev. William C. Whitford; *Cor. Sec.*, Rev. Arthur E. Main, Alfred, N. Y.; *Treas.*, Prof. Paul E. Titsworth.

Sabbath School Board. Pres., Prof. Alfred E. Whitford; *Sec.*, A. L. Burdick, Milton, Wis.; *Treas.*, W. H. Greenman.

Woman's Executive Board. Pres., Mrs. Allen B. West; *Cor. Sec.*, Mrs. J. H. Babcock, Milton, Wis.; *Treas.*, Mrs. Alfred E. Whitford, Milton, Wis.

Young People's Board of Christian Endeavor. Pres., Rev.

E. D. Van Horn, Milton Junction, Wis.; *Cor. Sec.*, Miss Minnie Godfrey, Walworth, Wis.; *Treas.*, Prof. Leman H. Stringer.

Board of Pulpit Supply and Ministerial Employment. *Pres.*, Ira B. Crandall, Westerly, R. I.; *Cor. Sec.*, Rev. Edwin Shaw, Plainfield, N. J.

American Sabbath Tract Society. *Pres.*, Corliss F. Randolph; *Cor. Sec.*, Rev. Edwin Shaw, Plainfield, N. J.; *Treas.*, Frank J. Hubbard, Plainfield, N. J.

Board of Finance. *Pres.*, Rev. George W. Port, Chicago, Ill.; *Sec.*, Allen B. West, Milton Junction, Wis.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Alfred University.....	Alfred, N. Y.....	Boothe Colwell Davis.
Milton College.....	Milton, Wis.....	William C. Daland.
Salem College.....	Salem, W. Va.....	Charles B. Clark.

Theological Seminary

Theological Seminary.....Alfred, N. Y.....Rev. Arthur E. Main

Periodical: *Sabbath Recorder*, Plainfield, N. J., Editor, Rev. Theodore L. Gardiner.

SIX PRINCIPLE BAPTISTS

(The International Old Baptist Union)

There are two annual conferences in the United States.

Officers: *Presiding Bishop of International Old Baptist Union*, Rev. T. H. Squire, Allisonville, Ontario, Can. *Pres.*, *Rhode Island Conf.*, Rev. D. L. Bennett, Washington, R. I.; *Pres.*, *Pa. Conf.*, J. H. Billings, Nicholson, Pa.

DUCK RIVER AND KINDRED ASSOCIATIONS OF BAPTISTS (BAPTIST CHURCH OF CHRIST)

Address Samuel F. Shelton, Beechgrove, Tenn.

FREE BAPTISTS

The Free Baptists are in process of merging with the Northern Baptist Convention. Their benevolent societies have been consolidated, and the majority of the Free Baptist ministers, churches, and communicants are now included in the Baptist enumerations.

General Conference, quadrennial. Meets in 1921. It maintains its separate existence only as a legal corporation for business purposes awaiting final settlement. Officers: *Pres.*, Rev. J. W. Mauck; *Cor. Sec.-Treas.*, Rev. Alfred Williams Anthony, Lewiston, Me.

FREE WILL BAPTISTS

The churches of this body are chiefly in North Carolina and adjoining States. Address E. L. Phillips, Ayden, N. C.

FREE WILL BAPTISTS (Colored)

Address E. L. Phillips, Ayden, N. C.

FREE WILL BAPTISTS (Bullockites)

Quarterly meeting, January, May, August, and October of each year, the last Saturday of the month.

Officers: *Clerk of Quarterly Meeting*, J. F. Cotton, Hollis Center, Me.; *Clerk and Sec. of Society*, Harry L. Cotton.

All Christian and missionary work is done through other bodies.

GENERAL BAPTISTS

General Association, annual. 35 district associations.

Address the *Sec.-Treas.*, J. P. Cox, Owensville, Ind.

Foreign Mission Board. *Pres.*, Rev. A. B. Stone, Dixon, Ky.; *Sec.*, J. P. Cox, Owensville, Ind.

Home Mission Board. *Pres.*, B. E. Whitmer, Boonville, Ind.

Sunday School Board. *Pres.*, A. E. Powers, Evansville, Ind.; *Sec.*, Rev. Claud Neal, Howell, Ind.

Oakland College, Oakland City, Ind., *Pres.*, W. P. Dearing.

Periodical: *The Messenger* (weekly), Owensville, Ind.

PRIMITIVE BAPTISTS

There is no ecclesiastical organization including all Primitive Baptists: in general they are divided into two classes—the extreme and the progressive. The extreme school have no Sunday schools and use no organs or other musical instruments. Address Elder C. H. Cayce, Martin, Tenn.

A number of churches, holding the same creed as the more conservative branch, but not so rigid in other matters, are often called Progressive Primitive Baptists. There is no official head. Address Elder W. H. Crouse, Statesboro, Ga.

There are several papers which represent different sections and phases of Primitive Baptist Church life:

The Primitive Herald, Statesboro, Ga., Editor, Elder W. H. Crouse; *The Primitive Baptist*, Editor, Elder C. H. Cayce; *The Pilgrim Banner*, Columbus, Ga., Editor, Elder R. H. Barwick; *Zion's Landmark*, Wilson, N. C., Editor, J. W. Gold.

COLORED PRIMITIVE BAPTISTS

No regular organization. Address Elder C. H. Cayce, Martin, Tenn.

REGULAR BAPTISTS

A number of churches not closely associated with other Primitive Baptist bodies. There is no regular organization. Similar to the United Baptists and the Baptist Church of Christ. Address Joseph P. Adams, Asheville, Tenn.

UNITED BAPTISTS

Address Joseph P. Adams, 75 Park Ave., Asheville, N. C.

SEPARATE BAPTISTS

Address Elder Morgan Scott, Edinburg, Ind.

TWO-SEED-IN-THE-SPIRIT PREDESTINARIAN BAPTISTS

Address the *Gen. Elder*, Elbridge T. Hampton, Huntsville, Ind. The local church is the highest ecclesiastical authority, but they are gathered in associations which are purely advisory.

BRETHREN (German Baptist Dunkers)

CHURCH OF THE BRETHREN

(Conservative Dunkers)

The General Conference, annual; next meeting, Hershey, Pa., June, 1918.

There are 47 district conferences.

Officers: *Mod.*, Rev. H. C. Early, Penn Laird, Va.; *Reading Clerk*, Rev. Otho Winger, N. Manchester, Ind.; *Writing Clerk*, Rev. J. J. Yoder, McPherson, Kan.

General Mission Board. *Chmn.*, Rev. H. C. Early; *Sec.-Treas.*, Rev. Galen B. Royer, Elgin, Ill.

General Sunday School Board. *Chmn.*, H. K. Ober, Elizabethtown, Pa.; *Sec.*, J. E. Miller, Elgin, Ill.; *Treas.*, James M. Mohler.

General Educational Board. *Pres.*, D. W. Kurtz; *Sec.-Treas.*, J. H. B. Williams, Elgin, Ill.

Temperance Committee. *Chmn.*, P. J. Blough, Hooversville, Pa.; *Sec.*, A. J. Culler, McPherson, Kan.; *Treas.*, J. Carson Miller.

Peace Committee. *Chmn.*, W. J. Swigart; *Sec.*, C. A. Wright, N. Manchester, Ind.; *Treas.*, Jacob Funk.

Homeless Children Committee. *Pres.*, Frank Fisher, Mexico, Ind; *Sec.*, P. S. Thomas, Harrisburg, Va.; *Treas.*, E. E. John.

Committee on Dress Reform. *Sec.*, Miss L. E. Taylor, Mt. Morris, Ill.

Gish Committee. *Chmn.*, J. E. Miller, Elgin, Ill.

Sister's Aid Societies. *Pres.*, Mrs. M. C. Swigart; *Sec.*, *Treas.*, Mrs. L. Minnich, Greenville, O.

Schools and Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Bethany Bible School	3435 Van Buren St., Chicago...	Rev. A. C. Wicand
Blue Ridge College	New Windsor, Md.	Rev. F. F. Holsoffe
Daleville College	Daleville, Va.	Rev. T. S. Moherman
Elizabethtown College	Elizabethtown, Pa.	Rev. D. C. Reber
Juniata College	Huntingdon, Pa.	Rev. I. Harvey Brumbaugh
La Verne College	La Verne, Cal.	Rev. S. J. Miller
Manchester College	North Manchester, Ind.	Rev. Otho Winger
McPherson College	McPherson, Kan.	Rev. D. W. Kurtz
Mt. Morris College	Mt. Morris, Ill.	Rev. J. S. Noffsinger
Bridgewater College	Bridgewater, Va.	Rev. J. S. Flory

Periodicals

The Gospel Messenger, Editor, Rev. Edw. Frantz; *Our Young People*, Editor, Rev. J. E. Miller; *The Missionary Visitor*, Editor, Rev. J. H. B. Williams. All, Elgin, Ill.

BRETHREN CHURCH

(Progressive Dunkers)

General Conference, annual; Winona Lake, Ind., Aug. 26-Sept. 2, 1918.

Officers: *Mod.*, Rev. L. S. Bauman, Long Beach, Cal.; *Sec.*, Rev. Dyoll Belote, Canton, O.

General Missionary Board. *Sec.-Treas.*, Mrs. Orion E. Bowman, 2701 W. 3rd St., Dayton, O. Organ: *The Missionary Visitor*, Editor, Rev. J. H. B. Williams.

Foreign Missionary Society. *Sec.*, Rev. L. S. Bauman, Long Beach, Cal. Organ: *The Brethren Missionary*.

College and Seminary: Ashland, O. *Pres.*, W. D. Furry.

Brethren Publishing Company, Ashland, O., publishes *Brethren Evangelist*, *Woman's Outlook*, and Sunday school supplies.

OLD ORDER GERMAN BAPTIST BRETHREN

Yearly Meeting; next meeting, May, 1918.

Officers: *Foreman*, Elder Michael Montgomery, Fairview, Mo.; *Clerk*, Elder Ezra M. Senseney, Union Bridge, Md.

Periodical: *Vindicator* (monthly), Brookville, O., *Publishing Agent*, J. M. Kimmel.

GERMAN SEVENTH-DAY BAPTISTS (Dunkers)

Annual meeting.

Officers: *Pres.*, C. L. King, New Enterprise, Pa.; *Sec.*, Emma Monn, Quincy, Pa.

Missionary Board. *Sec.*, Rev. J. A. Peutz, Waynesboro, Pa.

CHURCH OF GOD (New Dunkers)

Address Rev. Jacob Fross, R. R. Monticello, Ind.

BRETHREN, PLYMOUTH

These bodies have no official name, no ecclesiastical organizations, or ordained ministers, no officers, boards, or committees. Societies meet in halls or homes.

PLYMOUTH BRETHREN I.

Address P. D. Loizeaux, 1 E. 13th St., New York City.

PLYMOUTH BRETHREN II.

Address D. T. Boss, 420 W. 5th Ave., Columbus, O.

PLYMOUTH BRETHREN III.

Address H. B. Whelpley, 40 Broad St., New York City.

PLYMOUTH BRETHREN IV.

Address P. H. Pfingst, 166 Greenwich St., New York City.

PLYMOUTH BRETHREN V.

Address J. T. Arnst, 4431 Garfield Ave., St. Louis, Mo.

PLYMOUTH BRETHREN VI.

Address William Magowan, 349 Genesee St., Rochester, N. Y.

BRETHREN, RIVER

BRETHREN IN CHRIST OF U. S. A. AND CANADA

(Known as Tunkers in Canada)

General Conference, annual; meets at Elkhart, Ind., May, 1918.

Officers: *Mod.*, Bishop C. C. Burkholder, Upland, Cal.; *Sec.*, Bishop C. N. Hostetter, Washington Boro., Pa.; *Reading Clerk*, Elder E. H. Hess.

General Executive Board. *Chmn.*, Bishop J. N. Engle, Albilene,

Kan.; *Sec.*, Bishop H. K. Kreider, Campbelltown, Pa.; *Treas.*, Amos Wolgemuth, Mt. Joy, Pa.

Foreign Mission Board. *Chmn.*, Bishop J. R. Zook, Des Moines, Ia.; *Sec.*, Bishop C. N. Hostetter; *Treas.*, S. G. Engle, 4014 Spring Garden St., Philadelphia, Pa.

Home Mission Board. *Chmn.*, Bishop M. G. Engle; *Sec.*, V. M. Stump; *Treas.*, Bishop Jonathan Lyons, Carland, Mich.

Examining Board. *Chmn.*, Bishop C. C. Burkholder; *Sec.*, Bishop L. O. Musser; *Treas.*, Bishop Peter Steckly, Stevensville, Ont.

Sunday School Board. *Chmn.*, Aaron Martin, Elizabethtown, Pa.

Publication Board. *Chmn.*, Bishop O. B. Ulery; *Sec.*, Enos N. Engle, Thomas, Okla.

Periodical: Evangelical Visitor, Harrisburg, Pa., Editor, George Detwiler.

School and Theological Seminary: Messiah Bible School and Missionary Training Home, Grantham, Cumberland Co., Pa. *Chmn.*, Bishop C. N. Hostetter; *Cor. Sec.*, E. H. Hess, Grant-ham, Pa.

UNITED ZION'S CHILDREN

Address Henry C. Light, Cleona, Pa.

OLD ORDER, OR YORKER, BRETHREN

Address S. H. Sherer, Mt. Joy, Pa.

CATHOLIC APOSTOLIC CHURCHES

There are two groups of these. They hold that all baptized believers are members of the one Catholic and Apostolic Church.

CATHOLIC APOSTOLIC CHURCH

Address Rev. S. R. Rintoul, 417 W. 57th St., New York City.

NEW APOSTOLIC CHURCH

Address Rev. F. E. Mierau, 484 Fisher Ave., Detroit, Mich.

CHRISTADELPHIANS

No conferences, general officers, boards, colleges, or ordained ministers. It is congregational in polity. Address the *Christadelphian Advocate*, Waterloo, Ia.

CHRISTIAN AND MISSIONARY ALLIANCE (1887)

Headquarters: 690 Eighth Ave., New York City.

Officers: *Pres.*, Rev. A. B. Simpson; *Sec.*, Rev. W. M. Turnbull; *Treas.*, David Crear.

Purpose: Dissemination of the special teaching of the Four-Fold Gospel, among neglected people at home and abroad.

CHRISTIAN CATHOLIC CHURCH IN ZION (1899)

Address Wilbur G. Voliva, Zion City, Ill.

CHRISTIAN CHURCH

The American Christian Convention, quadrennial. Meets, Conneaut, O., Oct., 1918. There are annual conferences within the States and in Ontario, Can., and group conventions.

Headquarters: Dayton, O.

Officers: *Pres.*, Rev. Frank G. Coffin; *Sec.*, Rev. John F. Burnett, Dayton, O.

The Executive Board (biennial) is composed of the officers of the Convention, the secretaries of the seven departments, and comprise the Board of Trustees of the Convention.

Home Mission Board. *Sec.*, Rev. Omer S. Thomas.

Foreign Mission Board. *Sec.*, Rev. Milo T. Morrill.

Board of Education. *Sec.*, Rev. William G. Sargent, Providence, R. I.

Sunday School Board. *Sec.*, Rev. Walton C. Wicker, Elon College, N. C.

Christian Endeavor Board. *Sec.*, William A. Harper, Elon College, N. C.

Publishing. *Sec.*, Orlando W. Whitelock, Huntington, Ind.

Woman's Board for Home Missions. *Pres.*, Rev. Emily K. Bishop; *Cor. Sec.*, Mrs. Alice M. Burnett.

Woman's Board for Foreign Missions. *Pres.*, Mrs. Alice V. Morrill; *Cor. Sec.*, Mrs. Lulu C. Helfenstein.

The Christian Publishing Association, Fifth and Ludlow Sts., Dayton, O. *Mgr.*, Netum Rathbun.

Sunday School Department. *Sec.*, Rev. W. C. Wicker, Elon College, N. C.; *Editor Sunday School Literature*, Rev. S. Q. Helfenstein; *Supt. of Adult Department*, Rev. McD. Howsare; *Editor of Teachers' and Officers' Journal*, Hermon Eldredge; *Supt. of Elementary Department*, Mrs. F. Bullock; *Supt. of Teacher Training*, Rev. A. B. Kendall; *Supt. of Secondary Department*, Rev. H. G. Rowe.

Peacemakers' Commission. Rev. H. G. Rowe, Rev. F. H.

Peters, Rev. J. F. Burnett, William A. Harper, Elon College, N. C.; Rev. L. E. Smith.

Bureau of Evangelism and Social Service. *Sec.*, Rev. Oliver W. Powers, Dayton, O.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Defiance College.....	Defiance, O.....	(Acting) A. C. Caris.
Elon College.....	Elon College, N. C.....	W. A. Harper.
Franklinton Christian College.....	Franklinton, N. C.....	(Acting) H. E. Long.
Jireh College.....	Jireh, Wyo.....	D. B. Atkinson.
Palmer College.....	Albany, Mo.....	E. A. Watkins.
Union Christian College.....	Merom, Ind.....	C. B. Hershey.
Weaubleau College.....	Weaubleau, Mo.....	O. Z. Whittaker.

Periodicals

Herald of Gospel Liberty (weekly), Dayton, O., Editor, Rev. J. Pressley Barrett; *Christian Missionary* (monthly), Dayton, O., Editors, Rev. Milo T. Morrill, Rev. Omer S. Thomas; *Christian Sun* (weekly), published by Southern Christian Convention, Editor, Rev. C. B. Riddle; *Christian Vanguard* (monthly), published by Ontario Christian Conference, Editor, Prof. J. N. Dales; *Christian Annual*, Editor, Rev. J. F. Burnett.

CHRISTIAN UNION

General Council, quadrennial; next meeting in Milo, Ia., May, 1918.

There are 11 state councils.

Officers: *Pres.*, Rev. A. C. Thomas; *Sec.*, Rev. W. H. Baker, Delaware, O.; *Cor. Sec.*, Rev. D. L. Vandament, Greencastle, Ind.; *Treas.*, Rev. A. F. Dorrell.

Periodicals

Christian Union Messenger, Greencastle, Ind., Editor, Rev. D. L. Vandament; *Christian Union Herald*, Excelsior Springs, Mo., Editor, J. W. Hyder.

CHURCH OF CHRIST, SCIENTIST

Headquarters: Norway, Falmouth and St. Paul Sts., Boston, Mass.

Governing Board, Christian Science Board of Directors.

Officers: *Pres.*, William D. McCracken, Boston, Mass.; *Clerk*, Charles E. Jarvis, Boston, Mass.; *Sec. Com. on Publication*, Clifford P. Smith, 236 Huntington Ave., Boston, Mass.

Christian Science Publishing Society, Falmouth and St. Paul Sts., Boston, Mass.

Periodicals

Christian Science Journal (monthly); *Christian Science Sentinel*; *Der Herold der Christian Science* (monthly); *Le Heraut de Christian Science* (monthly): all edited by Rev. William P. McKenzie; *Christian Science Monitor* (daily), Editor, Frederick Dixon; *Christian Science Quarterly Bible Lessons*, edited by a Committee.

CHURCH OF GOD AND SAINTS OF CHRIST (Colored)

Address Bishop W. H. Plummer, 15 Arnold St., Boston, Mass.

CHURCH OF GOD AS ORGANIZED BY CHRIST

Address P. J. Kaufmann, Wakarusa, Ind.

CHURCH OF THE UNIVERSAL MESSIANIC MESSAGE

Address Ralph M. Gebit, 3086 Arcade Bldg., Seattle, Wash.

CHURCHES OF CHRIST

No general organization, but numerous independent churches.
Address Elder J. W. Shepherd, 786 Baker St., Detroit, Mich.

CHURCHES OF GOD (1904)

Officers: *Gen. Overseer*, A. J. Tomlinson, 2525 Gant St., Cleveland, Tenn.

Councilors: F. E. Lee, M. S. Haynes, T. L. McLain, George T. Brouayer, I. S. Paine, M. S. Lemons, J. B. Ellis, S. W. Latimer, E. J. Boehmer, S. O. Gillaspie, J. S. Llewellyn.

Committees:

Questions. Chmn., J. B. Ellis.

Investigate Grievances. Chmn., S. C. Perry.

Watchmen. Chmn., W. A. Capshaw.

Foreign Missions. Chmn., Howard Juillerat.

Bible Training School: Chmn., M. S. Lemon.

CHURCHES OF GOD IN NORTH AMERICA, GEN- ERAL ELDERSHIP

Headquarters: Harrisburg, Pa.

Officers: *Pres.*, L. A. Luckenbill; *Clerk*, S. Fulmer; *Treas.*, Farmers' Loan and Trust Co., Columbia City, Ind.

Periodical: *Church Advocate*, Editor, S. G. Yahn.

CHURCHES OF THE LIVING GOD (Colored)
CHURCH OF THE LIVING GOD (Christian Workers for Fellowship)

Annual Synod meets Nov. 21, 1917, Louisville, Ky.

Officers: *Chief*, Rev. William Christian, 1126 Woodlawn St., Memphis, Tenn.; *Vice-Chief*, Rev. C. L. Bryant; *Sec.*, W. E. Bowen.

Chiefs Cabinet: Rev. William Christian, Rev. C. L. Bryant, Rev. R. Keeble, Rev. E. J. Smith.

Elect Sisters Work. *Gen. Sec.*, Mrs. Mary Caldwell, Texarkana, Ark.

Sunday School and Young People's Work. *Gen. Supt. and Sec.*, E. L. Christian, Memphis, Tenn.

Sisters Home Mission. *Gen. Sec.*, Mrs. Mary Burton.

Periodical: *The Brotherhood Reporter*, Editor, E. A. Billups, 325 E. Macon St., Decatur, Ill.

College and Seminary

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Griffith Early Industrial School.....	College Hill, O.....	Rev. Griffin.
Church of the Living God Seminary.....	Ponta, Russ Co., Tex.....	Rev. C. L. Bryant.

CHURCH OF THE LIVING GOD, GENERAL ASSEMBLY (Apostolic)

General Assembly, annual; next meeting at Waco, Tex., Nov. 26, 1918.

Officers: *Pres.*, Apostle C. W. Harris; *Sec.*, Elect Lady Z. R. Williams, 1415 S. 3rd St., Waco, Tex.; *Treas.*, Apostle John Walker.

No schools and no periodicals.

CHURCHES OF THE NEW JERUSALEM
GENERAL CONVENTION OF THE NEW JERUSALEM

General Convention, annual; 11 associations meeting annually or semi-annually.

Officers: *Pres.*, Rev. Julian K. Smyth, 230 W. 59th St., New York City; *Rec. Sec.*, Benjamin A. Whittemore, 134 Bowdoin St., Boston, Mass.; *Treas.*, James R. Carter, 246 Devonshire St., Boston, Mass.

Board of Home and Foreign Missions. *Pres.*, Ezra H. Alden, 1217 Commercial Trust Bldg., Philadelphia, Pa.; *Sec.*, Rev. Paul Sperry, 1437 Q St., N. W., Washington, D. C.; *Treas.*, Lloyd A. Frost, 716 Old South Bldg., Boston, Mass.

Board of Publication, 3 W. Twenty-ninth St., New York City. *Pres.*, Robert Alfred Shaw; *Sec.*, Rev. Adolph Roeder; *Treas.*, John F. Seekamp.

Committee on Education. *Chmn.*, Rev. Lewis F. Hite, 42 Arlington St., Cambridge, Mass.

American New-Church Sunday School Association. *Pres.*, William R. Blanchard, 70 Essex St., Boston, Mass.; *Sec.-Treas.*, John V. Horr, Cleveland, O.

National Alliance of New-Church Women. *Pres.*, Mrs. James R. Carter; *Cor. Sec.*, Miss Mary E. Howes, 276 Newbury St., Boston, Mass.; *Treas.*, Mrs. E. A. Munger, 500 Oakwood Blvd., Chicago, Ill.

New-Church Lecture Bureau. *Chmn.*, Rev. Walter B. Murray, 510 Steinway Bldg., Chicago, Ill.

Social Service Commission. *Chmn.*, Rev. C. W. Harvey; *Exec. Sec.*, Rev. John W. Stockwell, 4304 Frankford Ave., Philadelphia, Pa.

Theological School: New-Church Theological School, Cambridge, Mass., *Pres.*, Rev. William L. Worcester.

Periodicals

New-Church Review (quarterly), Boston, Mass., Editor, Rev. Lewis F. Hite; *New-Church Messenger* (weekly), Chicago, Ill., Editor, Rev. John S. Saul; *The Helper* (weekly), American New-Church Tract and Publication Society Philadelphia.

GENERAL CHURCH OF THE NEW JERUSALEM

General Assembly, triennial. All offices, Bryn Athyn, Pa.

There are 5 district assemblies.

General officers: *Bishop*, Rev. N. D. Pendleton; *Sec.*, Rev. C. Th. Odhner; *Treas.*, Rev. W. H. Alden.

Church Extension Committee. *Chmn.*, Dr. F. A. Boericke.

Academy War Service Committee. *Chmn.*, Miss Freda Pendleton.

Academy of the New Church, with collegiate department and theological school. *Pres.*, N. D. Pendleton.

Periodicals

New Church Life (monthly), Editor, Rev. C. Th. Odhner; *The Bulletin* (monthly), Editor, William Whitehead; *The Journal of Education* (quarterly), Publishing House.

CONGREGATIONAL CHURCHES

The National Council, biennial. Last session at Columbus, O., Oct. 10-17, 1917.

Officers: *Mod.*, Rev. William H. Day, Bridgeport, Conn.; *Sec.*, Rev. Hubert C. Herring, 14 Beacon St., Boston, Mass.; *Treas.*, Rev. John J. Walker.

American Board of Commissioners for Foreign Missions, 14 Beacon Street, Boston, Mass. *Pres.*, Rev. Edward C. Moore; *Cor. Secs.*, Rev. James L. Barton, Rev. Cornelius H. Patton, Rev. Edward L. Smith; *Treas.*, Frank H. Wiggin.

American Missionary Association, 287 Fourth Ave., New York City. *Pres.*, Rev. Henry C. King; *Cor. Secs.*, Rev. George L. Cady, Rev. H. Paul Douglass; *Sec. of Bureau of Woman's Work*, Mrs. F. W. Wilcox; *Treas.*, Irving C. Gaylord. Organ: *The American Missionary*.

Congregational Home Missionary Society, 287 Fourth Ave., New York City. *Pres.*, Rev. Rockwell H. Potter; *Gen. Sec.*, Rev. Charles E. Burton; *Sec. of Missions*, Rev. Frank L. Moore; *Asst. Sec.*, Rev. W. S. Beard; *Sec. of Woman's Dept.*, Miss Miriam L. Woodberry; *Treas.*, Charles H. Baker.

Congregational Education Society, 14 Beacon St., Boston, Mass. *Pres.*, Rev. Clarence F. Swift; *Secs.*, Rev. F. M. Sheldon, Rev. Edward S. Tead; *Treas.*, H. M. Nelson.

Congregational Church Building Society, 287 Fourth Ave., New York City. *Pres.*, Rev. Rockwell H. Potter; *Gen. Sec.*, Rev. Charles E. Burton; *Sec. of Church Bldg.*, Rev. Charles H. Richards; *Treas.*, Charles H. Baker.

Congregational Sunday School Extension Society, 287 4th Ave., New York City. *Pres.*, Rev. Rockwell H. Potter; *Gen. Sec.*, Rev. Charles E. Burton; *Treas.*, Charles H. Baker.

Congregational Board of Ministerial Relief, 287 Fourth Ave., New York City. *Pres.*, Rev. Henry A. Stimson; *Rec. Sec.*, Rev. L. F. Berry; *Sec.*, Rev. William A. Rice; *Treas.*, B. H. Fancher.

Annuity Fund for Congregational Ministers, 287 Fourth Ave., New York City. *Sec.*, Rev. William A. Rice; *Treas.*, B. H. Fancher. A committee of 117 has in charge the \$5,000,000 Tercentenary Memorial Fund.

Woman's Board of Missions, 14 Beacon St., Boston, Mass. *Pres.*, Mrs. C. H. Daniels; *Foreign Sec.*, Miss Kate G. Lamson; *Home Sec.*, Miss Helen B. Calder; *Editorial Sec.*, Miss Alice M. Kyle; *Treas.*, Mrs. Frank G. Cook. Organ: *Life and Light for Women*.

Woman's Board of Missions of the Interior, 19 S. La Salle St., Chicago, Ill. *Pres.*, Mrs. George M. Clark; *Sec.*, Mrs. Lucius O. Lee; *Treas.*, Mrs. S. E. Hurlbut. Organ: *Mission Studies*.

Woman's Board of Missions for the Pacific, 417 Market St., San Francisco, Cal. *Pres.*, Mrs. E. D. Evans, Mill Valley, Cal.; *Home Sec.*, Mrs. H. M. Tenney; *Foreign Sec.*, Mrs. E. R. Wagner; *Treas.*, Mrs. W. W. Ferrier. Organ: *Our Work*.

Woman's Home Missionary Federation. *Pres.*, Mrs. H. H. Hart; *Gen. Sec.*, Miss Edith Scamman, 287 Fourth Ave., New York City; *Treas.*, Mrs. Harry E. Smith.

American Congregational Association, Library, Congregational House, Boston, Mass. *Pres.*, Arthur S. Johnson; *Cor. and Rec. Sec.*, Thomas Todd, Jr.; *Treas.*, Augustus S. Lovett; *Librarian*, Rev. William H. Cobb.

Congregational Board of Pastoral Supply, 14 Beacon St., Boston, Mass. *Chmn.*, Appleton P. Williams; *Sec.*, Rev. Arthur J. Covell.

Colleges and Universities*

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
American International College.....	Springfield, Mass.....	C. S. McGown.
Amherst College.....	Amherst, Mass.....	Alexander Meiklejohn.
Atlanta University.....	Atlanta, Ga.....	E. T. Ware.
Beloit College.....	Beloit, Wis.....	M. A. Brannon.
Bowdoin College.....	Brunswick, Me.....	Kenneth Sills.
Carleton College.....	Northfield, Minn.....	D. J. Cowling.
Colorado College.....	Colorado Springs, Colo.....	
Dartmouth College.....	Hanover, N. H.....	Ernest M. Hopkins.
Doane College.....	Crete, Neb.....	W. O. Allen.
Drury College.....	Springfield, Mo.....	T. W. Nadal.
Fairmount College.....	Wichita, Kan.....	W. H. Rollins.
Fargo College.....	Fargo, N. D.....	John W. Hansel.
Fisk University.....	Nashville, Tenn.....	F. A. MacKenzie.
Grinnell College.....	Grinnell, Ia.....	J. H. T. Main.
Illinois College.....	Jacksonville, Ill.....	C. H. Rammelkamp.
Kingfisher College.....	Kingfisher, Okla.....	H. W. Tuttle.
Marietta College.....	Marietta, O.....	George W. Hinman.
Middlebury College.....	Middlebury, Vt.....	J. M. Thomas.
Mount Holyoke College.....	South Hadley, Mass.....	Mary E. Woolley.
Northland College.....	Ashland, Wis.....	J. D. Brownell.
Oberlin College.....	Oberlin, O.....	H. C. King.
Olivet College.....	Olivet, Mich.....	T. F. Kane.
Pacific University.....	Forest Grove, Ore.....	C. J. Bushnell.
Piedmont College.....	Demorest, Ga.....	F. E. Jenkins.
Pomona College.....	Claremont, Cal.....	J. A. Blaisdell.
Redfield College.....	Redfield, S. D.....	E. A. Fath.
Ripon College.....	Ripon, Wis.....	Silas Evans.
Rollins College.....	Winter Park, Fla.....	Calvin H. French.
Smith College.....	Northampton, Mass.....	W. A. Neilson.
Straight University.....	New Orleans, La.....	H. A. M. Briggs.
Tabor College.....	Tabor, Ia.....	Nelson W. Wehrhan.
Talladega College.....	Talladega, Ala.....	F. A. Sumner.
Tillotson College.....	Austin, Tex.....	Isaac M. Agard.
Tougaloo College.....	Tougaloo, Miss.....	W. T. Holmes.
Washburn College.....	Topeka, Kan.....	Parley P. Womer.
Wellesley College.....	Wellesley, Mass.....	Ellen F. Pendleton.
Wheaton College.....	Wheaton, Ill.....	C. A. Blanchard.
Whitman College.....	Walla Walla, Wash.....	S. B. L. Penrose.
Williams College.....	Williamstown, Mass.....	H. A. Garfield.
Yale University.....	New Haven, Conn.....	A. T. Hadley.
Yankton College.....	Yankton, S. D.....	H. K. Warren,

* Including those which have had historical connection with Congregationalism.

Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Andover Theological Seminary.....	Cambridge, Mass.....	A. P. Fitch.
Atlanta Theological Seminary.....	Atlanta, Ga.....	E. L. Hood.
Bangor Theological Seminary.....	Bangor, Me.....	D. N. Beach.
Chicago Theological Seminary.....	Chicago, Ill.....	O. S. Davis.
Hartford Theological Seminary.....	Hartford, Conn.....	W. D. Mackenzie.
Oberlin Theological Seminary.....	Oberlin, O.....	Henry Churchill King.
Pacific Theological Seminary.....	Berkeley, Cal.....	C. S. Nash.
Talladega College Theological Department.....	Talladega, Ala.....	F. A. Sumner.
Yale University Divinity School.....	New Haven, Conn.....	Charles R. Brown.

Periodicals

Congregationalist and Advance (weekly), Boston, Mass., Editor, Rev. Howard A. Bridgman; *Congregational News* (monthly), Atlanta, Ga.; *Missionary Herald*, Editor, Rev. William E. Strong, 14 Beacon St., Boston, Mass.; *Pacific*, San Francisco, Cal.; *American Missionary*, 287 4th Ave., New York City; *Life and Light*, 14 Beacon St., Boston, Mass.

DISCIPLES OF CHRIST

General Convention, meets annually in October. Its powers are advisory. There are also annual conventions in the various states.

Officers: *Pres.*, Edgar DeW. Jones, Bloomington, Ill.; *Sec.* Rev. Robert Graham Frank, Dallas, Tex.

American Christian Missionary Society, Carew Bldg., Cincinnati, O. It operates in all North America and has departmental work for church sustenance, Sunday Schools, Social Service, Rural Church, Immigrants, and Foreign Relations. *Pres.*, Rev. F. W. Burnham; *Sec.*, Rev. Grant K. Lewis; *Bible School Sec.*, Rev. Robert M. Hopkins.

Christian Woman's Board of Missions, College of Missions Bldgs., Indianapolis, Ind. *Pres.*, Mrs. Anna R. Atwater; *Secs.*, Mrs. Effie L. Cunningham, Mrs. J. McD. Stearns, and Mrs. Ellie K. Payne; *Treas.*, Mrs. W. S. Moffett.

Foreign Christian Missionary Society, Cincinnati, O. *Pres.*, Rev. A. McLean; *Secs.*, Rev. F. M. Rains, Rev. Stephen J. Corey, R. A. Doan.

Board of Church Extension, New England Bldg., Kansas City, Mo. *Pres.*, Rev. Fletcher Cowherd; *Secs.*, Rev. G. W. Muckley, and Rev. John H. Booth.

National Benevolent Association, St. Louis, Mo. *Pres.*, W. P. Clarkson; *Gen. Sec.*, Rev. James H. Mohorter; *Treas. and Gen. Counsel*, Lee W. Grant.

Board of Ministerial Relief, 106 E. Market St., Indianapolis, Ind. *Pres.*, A. L. Orcutt; *Sec.*, Rev. W. R. Warren; *Treas.*, Samuel Ashby,

American Temperance Board, Indianapolis, Ind. *Pres.*, Edward Jackson, 821 Occidental Bldg., Indianapolis, Ind.; *Sec.*, Rev. L. E. Sellers, 821 Occidental Bldg., Indianapolis, Ind.

Board of Education, Indianapolis, Ind. *Pres.*, R. H. Crossfield, Lexington, Ky.; *Sec.*, T. C. Howe, 30 Audubon Pl., Indianapolis, Ind.

National Board of Christian Endeavor. *Pres.*, E. J. Davis, Kansas City, Mo.; *Acting Sec.*, A. J. Hollingsworth, Kansas City, Kan.

Board of Publication, St. Louis, Mo. *Mgr.*, William P. Shelton.

Colleges, Universities, and Schools

<i>Institution</i>	<i>Location</i>	<i>President, Dean, or Principal</i>
Atlantic Christian College.....	Wilson, N. C.....	Raymond A. Smith.
Bible Institute.....	Beckley, W. Va.....	W. R. Howell.
Bethany College.....	Bethany, W. Va.....	Thomas E. Cramblet.
The Bible College of Missouri (adjacent to and affiliated with the University of Missouri).....		
Bible School of Drury College.....	Columbia, Mo.....	Granville D. Edwards.
Butler College.....	Springfield, Mo.....	W. J. Lhamon.
Carr-Burdette College.....	Indianapolis, Ind.....	Thomas Carr Howe.
Central Christian Institute.....	Sherman, Tex.....	Robert J. Cantrell.
Christian College.....	Near Hopkinsville, Ky.....	W. H. Dickerson.
Christian College.....	Auburn, Ga.....	John H. Wood.
Culver-Stockton College.....	Columbia, Mo.....	Mrs. L. W. St. Clair-Moss.
College of Missions.....	Canton, Mo.....	John H. Wood.
Cotner University.....	Indianapolis, Ind.....	Charles T. Paul.
Disciples' Divinity House of the University of Chicago.....	Bethany, Neb.....	J. H. Bicknell, Sec'y.
Drake University.....	Chicago, Ill.....	Herbert L. Willett.
Eugene Bible University.....	Des Moines, Ia.....	Hill M. Bell.
Eureka College.....	Eugene, Ore.....	Eugene C. Sanderson.
Hiram College.....	Eureka, Ill.....	H. O. Pritchard.
Johnson Bible College.....	Hiram, O.....	Miner Lee Bates.
Midland College.....	Kimberlin Heights, Tenn.....	Ashley Sidney Johnson.
Milligan College.....	Midland, Tex.....	Frank G. Jones.
Missouri Christian College.....	Milligan College, Tenn.....	Josephus Hopwood.
Morehead Normal School.....	Camden Point, Mo.....	R. L. Thorp.
Phillips University.....	Morehead, Rowan Co., Ky.....	J. Wesley Hatcher.
Southern Christian College.....	Enid, Okla.....	I. N. McCash.
Spokane University.....	West Point, Miss.....	H. B. Abernethy.
Texas Bible Chair.....	Spokane, Wash.....	A. M. Meldrum.
Texas Christian University.....	Austin, Tex.....	Frank L. Jewett.
Transylvania College.....	Fort Worth, Tex.....	E. M. Waits.
The College of the Bible.....	Lexington, Ky.....	R. H. Crossfield.
Virginia Christian College.....	Lexington, Ky.....	R. H. Crossfield.
William Woods College.....	Lynchburg, Va.....	J. T. T. Hundley.
	Fulton, Mo.....	Joseph A. Serena.

Periodicals

Christian Century, Chicago, Ill., Editor, C. C. Morrison; *Conquest*, Chicago, Ill., Editor, T. C. Clark; *Missionary Tidings*, Indianapolis, Ind., Editor, Mrs. Effie L. Cunningham; *Christian News*, Des Moines, Ia., Editor, Charles Blanchard; *Christian Worker*, Des Moines, Ia., Editor, W. A. Shullenberger; *Christian Union Quarterly*, Baltimore, Md., Editor, Peter Ainslie; *Gospel Plea*, Edwards, Miss., Editor, J. B. Lehman; *Christian Evangelist*, St. Louis, Mo., Editor, B. A. Abbott; *Christian Philan-*

thropist, St. Louis, Mo., Editor, J. H. Mohorter; *Business in Christianity*, Kansas City, Mo., Editors, G. W. Muckley and John H. Booth; *Front Rank*, St. Louis, Mo., Editor, Richard Heilbron; *Christian Standard*, Cincinnati, O., Editor, G. P. Rutledge; *Missionary Intelligencer*, Cincinnati, O., Editor, F. M. Rains; *American Home Missionary*, Cincinnati, O., Editors, F. W. Burnham, G. K. Lewis and R. M. Hopkins; *Lookout*, Cincinnati, O., Editor, E. J. Meacham; *Christian Courier*, Dallas, Tex., Editor W. M. Williams; *Something Doing*, Cincinnati, O., Editor, J. DeL. Murch.

EASTERN ORTHODOX CHURCHES

ALBANIAN ORTHODOX CHURCH

Address Rev. Peter I. Popoff, 15 E. 67th St., New York City.

BULGARIAN ORTHODOX CHURCH

There are four churches in America. They have no educational, missionary, or other work outside the regular church services. Address Rev. Nicola Pavloff, 226 N. Blakford St., Indianapolis, Ind.

GREEK ORTHODOX CHURCH (Hellenic)

Address Rev. Methodias Kourkolis, 154 E. 72nd St., New York City.

ROUMANIAN ORTHODOX CHURCH

Address Rev. Peter I. Popoff, 15 E. 67th St., New York City.

RUSSIAN ORTHODOX CHURCH

Bishops: Most Rev. Archbishop Eudokin; Rt. Rev. Bishop Alexander, 15 E. 67th St., New York City.

North American Ecclesiastical Consistory. *Sec.*, Rev. Peter I. Popoff, 15 E. 67th St., New York City.

Six districts, including one in Canada and one in Alaska.

Theological Seminary: Tenaflly, N. J.

SERBIAN ORTHODOX CHURCH

Address Rt. Rev. Sebastian Dabovitch, Archimandrite, 2610 Tenth Ave., Oakland, Cal.

SYRIAN ORTHODOX CHURCH

Address Rt. Rev. Aftimios Ofeish, 305 Pacific St., Brooklyn, N. Y.

EVANGELICAL ASSOCIATION

General Conference, quadrennial. Next session, 1919. 25 annual conferences, 21 in America.

Sec. Gen. Conf., Rev. T. C. Meckel, 1903 Woodland Ave., Cleveland, O.

Bishops

S. C. Breyfogel, 836 Center Ave., Reading, Pa.

Samuel P. Spreng, 106 Columbia Ave., Naperville, Ill.

G. Heinmiller, 2184 E. 82nd St., Cleveland, O.

L. H. Seager, 104 Sleight St., Naperville, Ill.

William Horn (retired), 1504 E. 107th St., Cleveland, O.

Thomas Bowman (retired), 734 Turner St., Allentown, Pa.

Board of Publication and Church Extension, 1903 Woodland Ave., S. E., Cleveland, O. *Pres.*, Bishop S. C. Breyfogel; *Sec.*, Bishop William Horn.

Missionary Society, 1903 Woodland Ave., S. E., Cleveland, O. *Pres.*, Rev. T. C. Meckel; *Treas.*, George Johnson; *Field Sec.*, B. R. Wiener.

Woman's Missionary Society, 9502 Wamelink Ave., Cleveland, O. *Pres.*, Mrs. E. M. Spreng; *Cor. Sec.*, Mrs. J. S. Miller; *Treas.*, Miss Ella Horn; *Sec. Young Woman's Work*, Mrs. L. H. Seager; *Sec. Message Bearers*, Mrs. H. J. Niebaum; *Sec. Little Herald's*, Mrs. W. H. Hammer.

Board of Administration of the Superannuation Fund. *Pres.*, Hon. William Grote; *Gen. Sec.*, Bishop S. C. Breyfogel, Reading, Pa.; *Rec. Sec.*, Bishop G. Heinmiller; *Treas.*, Rev. George Johnson.

Young People's Alliance. *Pres.*, Rev. H. A. Kramer, 1903 Woodland Ave., S. E., Cleveland, O.; *Gen. Sec.*, Rev. F. C. Berger; *Treas.*, L. D. Zachman; *Missionary Sec.*, Rev. W. C. Hallwachs; *Junior Supt.*, Miss Lois F. Kramer.

Board of Sunday Schools, 1903 Woodland Ave., S. E., Cleveland, O. *Pres.*, Rev. Chr. Staebler, Cleveland, O.; *Vice-Pres.*, Bishops S. C. Breyfogel and Samuel P. Spreng; *Sec.*, A. L. Breithaupt; *Treas.*, John Etjen.

Sunday School and Tract Union, 1903 Woodland Ave., S. E., Cleveland, O. Officers same as those of Board of Sunday Schools.

Board of Education, Cleveland, O. *Pres.*, Bishop S. C. Breyfogel.

Commission on National Service. *Chmn.*, Bishop S. C. Breyfogel; *Sec.*, Rev. F. C. Berger, Cleveland, O.

Colleges and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President, Principal, or Director</i>
Correspondence College.....	Reading, Pa.....	S. C. Breyfogel.
Evangelical Theological Seminary.....	Naperville, Ill.....	S. J. Gamertsfelder.
Northwestern College.....	Naperville, Ill.....	E. E. Rall.
Preachers' Seminary.....	Reutlingen, Germany.....	J. Schempp.
Schuylkill Seminary.....	Reading, Pa.....	W. F. Teel.
Evangelical School of Theology.....	Reading, Pa.....	Bishop S. C. Breyfogel.

Periodicals

Evangelical Messenger (weekly), Cleveland, O., Editor, W. H. Bucks; *Evangelical Herald* (weekly), Cleveland, O., Editor, H. A. Kramer; *Missionary Messenger* (monthly), Naperville, Ill., Editor, Mrs. S. J. Gamertsfelder; *Evangelical Sunday School Teacher* (monthly), Editor, H. A. Kramer.

Christliche Botschafter (weekly), Editor, T. C. Meckel; *Evangelische Missionsbote* (monthly), Editor, T. C. Meckel; *Evangelische Magazin* (monthly), Editor, Chr. Staebler.

C. Hauser, *Publishing Agent*, 1903 Woodland Ave., S. E., Cleveland, O. G. W. Bader, *Publishing Agent for Germany and Switzerland*, Stuttgart, Germany.

EVANGELICAL PROTESTANT CHURCH OF NORTH AMERICA

Annual meeting, in the spring. 3 districts.

Official Board: *Pres.*, Rev. C. A. Voss; *Sec.*, Rev. C. G. Wagner; *Treas.*, Rev. J. G. Reess; *Adviser*, Herman Papke.

Sabbath School Publication Board. Rev. Hans Haupt, Rev. Erich Becker, Rev. Ernst Voss, Rev. Carl F. O. Schmidt.

German Department, Meadville Theological School, Meadville, Pa. *Pres.*, Rev. F. C. Southworth; *Dean*, Prof. Immanuel Benzinger.

Periodicals

Sunday School Leaflets, Cincinnati, O.; *Kirchenzeitung*, Pittsburgh, Pa.; *Year Book and Calendar*, Newport, Ky.

EVANGELISTIC ASSOCIATIONS

Under this head are listed a number of small and loosely organized groups of churches, associated chiefly for evangelistic and missionary work, but not connected with any of the larger denominations. In many cases they have no headquarters; the names and addresses given are of persons through whom information may be obtained.

APOSTOLIC CHRISTIAN CHURCH

Address Rev. P. A. Klopfenstein, Gridley, Ill.

APOSTOLIC FAITH MOVEMENT

Address Rev. Jackson White, 2415 Riverside Ave., Minneapolis, Minn.

CHRISTIAN CONGREGATION

Address Rev. Howard Dorsey, Kokomo, Ind.

CHURCH OF DANIEL'S BAND

Address Rev. A. F. Beebe, Midland, Mich.

CHURCH TRANSCENDENT

Address Rev. E. J. Gozzard, 301 Buckeye St., Warren, O.

HEPHZIBAH FAITH MISSIONARY ASSOCIATION

Camp Meeting and Convention; meet annually in August.

Headquarters: Tabor, Ia.

Trustees and Directors: *Pres.*, Elder L. B. Worcester; *Vice-Pres.*, Elder J. M. Zook; *Sec.*, Mrs. A. M. Dye; *Treas.*, Elder D. S. Devore.

School: Missionary Bible School, Tabor, Ia. *Pres.*, Elder L. B. Worcester.

Publications: *Good Tidings* (semi-monthly); *John-Three-Sixteen* (weekly).

LUMBER RIVER MISSION

Address Rev. H. H. Lowry, Elrod, N. C.

METROPOLITAN CHURCH ASSOCIATION

Address Rev. E. L. Harvey, Waukesha, Wis.

MISSIONARY CHURCH ASSOCIATION

Address Rev. D. J. Schultz, 3820 S. Wayne Ave., Fort Wayne, Ind.

PENIEL MISSIONS

Address Rev. T. P. Ferguson, 227 S. Main St., Los Angeles, Cal.

Periodical: *Peniel Herald*.

PENTECOST BANDS OF THE WORLD

Headquarters: Indianapolis, Ind.

Annual conference. Next meeting, Indianapolis, Ind., July, 1918.

Officers: *Pres.*, G. E. Bula; *Vice-Pres. and Sec.*, C. M. Jones; *Treas.*, Miss Stella Bare.

These also act as the Board of Foreign Missions.

No schools or institutions in United States.

Periodical: *The Herald of Light*, Indianapolis, Ind., Editor, G. E. Bula.

PILLAR OF FIRE (The Pentecostal Union)

General Convention; next meeting, Aug., 1918, at Zarephath, N. J.

Headquarters: Zarephath, N. J.

Officers: *Pres.*, Rev. Alma White; *Vice-Pres. and Sec.*, Rev. A. K. White; *Treas.*, Rev. A. L. Wolfram.

Schools

<i>Institution</i>	<i>Location</i>	<i>President</i>
Bible Training School.....	Zarephath, N. J.....	Rev. Alma White.
Pillar of Fire Bible School.....	Denver, Colo.....	Rev. Alma White.
Zarephath Academy.....	Zarephath, N. J.....	Rev. Alma White.

Periodicals

Pillar of Fire; Pillar of Fire, Jr.; the Good Citizen; The Metropolitan; London Pillar of Fire; The British Sentinel; all edited by Rev. Alma White.

VOLUNTARY MISSIONARY SOCIETY IN AMERICA (Colored)

Address Rev. C. H. Hales, Notasulga, Ala.

FREE CHRISTIAN ZION CHURCH OF CHRIST (Colored)

Officers: *Pres.*, Bishop E. D. Brown; *Gen. Scribe*, F. C. Thomas, N. Little Rock, Ark.; *Gen. Treas.*, Rev. G. W. Anderson, Conway, Ark.

General Board: Bishop E. D. Brown, J. K. Waire, W. E. Earley, T. Dixon, G. W. Anderson.

Missionary Board. J. T. Thomas, Nash, Tex.; J. S. Conway, Nash, Tex.

Periodical: *Union Comfort*, Editor, Bishop E. D. Brown.

FRIENDS

SOCIETY OF FRIENDS (Orthodox)

Five Years' Meeting, quinquennial, composed of delegates from twelve of the fourteen yearly meetings in the United States and one in Canada. Next meeting, Richmond, Ind., Sept. or Oct., 1922.

Officers: *Presiding Clerk*, Robert E. Pretlow, 2315 E. Spruce St., Seattle, Wash.; *Gen. Sec.*, Walter C. Woodward, Second National Bank Bldg.; *Treas.*, Edwin G. Crawford, Richmond, Ind.; *Chmn. of Exec. Com.*, Allen D. Hole, Earlham College, Richmond, Ind.

Finance Board. *Chmn.*, Miles White, Jr., 607 Keyser Bldg., Baltimore, Md.

American Friends Board of Foreign Missions. *Gen. Sec.*, Ross A. Hadley, Richmond, Ind.

Board on Home Missions. *Chmn.*, Ellison R. Purdy, Wilmington, O.

Board on Education. *Chmn.*, David M. Edwards, Richmond, Ind.

Board on Prohibition of the Liquor Traffic. *Chmn.*, S. Edgar Nicholson, Richmond, Ind.

Bible School Board. *Chmn.*, Wilbur K. Thomas, 12 Hazelwood St., Roxbury, Mass.

Young Friends Board. *Sec.*, Lillian E. Hayes, Richmond, Ind.

American Friends Service Committee. *Chmn.*, Rufus M. Jones, Haverford, Pa.

Peace Board. *Chmn.*, Allen D. Hole, Richmond, Ind.

Committee on Indian Affairs. *Chmn.*, Edward M. Wistar, Provident Building, Philadelphia, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Central College.....	Central City, Neb.....	Homer J. Coppock.
Earlham College.....	Richmond, Ind.....	David M. Edwards.
Friends University.....	Wichita, Kan.....	Edmund Stanley.
Guilford College.....	Guilford College, N. C.....	Howard H. Brinton.
Haverford College.....	Haverford, Pa.....	William W. Comfort.
Pacific College.....	Newberg, Ore.....	Levi T. Pennington.
Penn College.....	Oskaloosa, Ia.....	Stephen M. Hadley.
Whittier College.....	Whittier, Cal.....	A. Rosenberger.
Wilmington College.....	Wilmington, O.....	J. Edwin Jay.

Periodicals

American Friend (weekly), Richmond, Ind., Editor, Walter C. Woodward; *Messenger of Peace* (monthly), Richmond, Ind., Editor, Allen D. Hole; *Friend's Missionary Advocate* (monthly), Bloomingdale, Ind., Editor, Lenora N. Hobbs; *Bible School Quarterly*, Roxbury, Boston, Mass., Editor, Wilbur K. Thomas.

SOCIETY OF FRIENDS (Hicksite)

General Conference, biennial; next meeting, July, 1918, Cape May, N. J.

Seven Yearly Meetings.

Officers: *Chmn.*, O. Edward Janney, 825 Newington Ave., Baltimore, Md; *Gen. Sec.*, J. Barnard Walton, 140 N. 15th St., Philadelphia, Pa.; *Rec. Sec.*, Josephine H. Tilton; *Treas.*, Harry A. Hawkins, 57 Pierrepont Ave., W., Rutherford, N. J.

Headquarters of Sunday School Committee, Central Bureau of Philadelphia Yearly Meeting, 150 N. 15th St., Philadelphia, Pa. *Sec.*, Miss Jane P. Rushmore.

School: Friends' School for Religious and Social Education, Woolman House, Swarthmore, Pa.

There is no official list of ministers.

Periodical: *Friends' Intelligencer*, Philadelphia, Pa., Editor, Henry Ferris.

ORTHODOX CONSERVATIVE FRIENDS (Wilburite)

Address Alva J. Smith, 619 E. 6th St., Emporia, Kan.

FRIENDS (Primitive)

Address John C. Maule, Bristol, Pa.

GENERAL ASSEMBLY OF THE CHURCH OF THE LIVING GOD

Next annual meeting, Winona, Tex., Nov. 26, 1918.

Officers: *Chmn.*, Rev. L. G. Snell, Greenville, Tex.; *Vice-Chmn.*, Rev. F. F. Martin, Kilgore, Tex.; *Sec.*, Charles Chase, Athens, Tex.; *Treas.*, Rev. C. Davis, Houston, Tex.

School and benevolent institution: The Biblical, Scientific, Educational, and Industrial Orphan Home, near Tyler, Tex., *Dean and Pres.*, J. A. Edmondson.

GERMAN EVANGELICAL SYNOD OF NORTH AMERICA

The Synod, quadrennial; next session, 1920.

There are 17 district conferences and 5 mission districts.

Officers: *Pres. Gen.*, John Baltzer, 2506 Benton St., St. Louis, Mo.; *Vice-Pres.*, Rev. A. H. Becker; *Gen. Sec.*, Rev. Gustave Fischer, 671 Madison St., Milwaukee, Wis.; *Gen. Treas.*, Rev. Henry Bode, 1740 N. Euclid Ave., St. Louis, Mo.

Board of Foreign Missions. *Chmn.*, Rev. Paul A. Menzel, Washington, D. C.; *Sec.*, Rev. S. Lindenmeyer, Portsmouth, O.; *Gen. Sec.*, Rev. E. Schmidt; *Treas.*, Rev. T. Lehmann.

Central Board for Home Missions, 841 Fourth St., Milwaukee, Wis. *Chmn.*, Rev. F. G. Ludwig; *Treas.*, Rev. W. L. Bretz.

Sunday School Board. *Chmn.*, Rev. Paul Pfeiffer, 505 Jefferson Ave., Evansville, Ind.; *Sec.*, Rev. Theodore Mayer, 1718 Chouteau Ave., St. Louis, Mo.; *Sec.*, Rev. W. F. Simon, 1115 Victor St., St. Louis, Mo.; *Treas.*, Rev. L. Suedmeyer, St. Louis, Mo.

Evangelical League. *Pres.*, Rev. W. N. Dresel; *Cor. Sec.*, Miss Anna Rahe, 548 E. Drive, Woodruff Pl., Indianapolis, Ind.; *Treas.*, Reinhold J. Tietze, 2622 Indiana Ave., St. Louis, Mo.

Evangelical Brotherhood. *Pres.*, E. A. R. Torsch, 714 Starks Bldg., Louisville, Ky.; *Sec.*, John C. Fischer, 819 Blackford Ave., Evansville, Ind.; *Treas.*, Anton Roesch, St. Louis, Mo.

Immigrant Mission. *Sec.*, Rev. F. H. Klemme, 421 W. Henrietta St., Baltimore, Md.; *Treas.*, Rev. W. H. Aufderhaar, 1319 Myrtle Ave., Baltimore, Md.

Church Extension. *Sec.*, Rev. Theodore Brann, 1511 College Ave., St. Louis, Mo.; *Treas.*, H. Hunning, 3921 N. 19th St., St. Louis, Mo.

Commission on the Common Welfare. *Sec.*, Rev. John Goebel, 1353 State St., Chicago, Ill.; *Treas.*, Rev. F. Weber, Chicago, Ill.

Board of Publications, Eden Publishing House, 1716 Chouteau Ave., St. Louis, Mo. *Chmn. English Literary Com.*, Prof. S. D. Press, Eden Seminary, St. Louis, Mo.; *Chmn. German Literary Com.*, F. Mayer, Eden Seminary, St. Louis, Mo.

Seminaries and College

<i>Institution</i>	<i>Location</i>	<i>Director</i>
Eden Seminary.....	St. Louis, Mo.....	W. Becker.
Elmhurst College.....	Elmhurst, Ill.....	D. Irion.
Fort Collins Seminary.....	Fort Collins, Colo.....	J. Jans.

Periodicals

Evangelical Herald (weekly), St. Louis, Mo., Editor, Rev. J. H. Horstmann; *Evangelical Tidings* (weekly), St. Louis, Mo., Editor, Rev. H. Katterjohn; *Evangelical Companion*, St. Louis, Mo., Editor, Rev. H. Katterjohn; *Friedensbote*, St. Louis, Mo., Editor, Rev. W. T. Jungk; *Magazine fuer Theologie und Kirche*, Spokane Bridge, Wash., Editor, Rev. L. J. Haas, R. R. 1.; *Jugendfreund*, Chelsea, Mich., Editor, Rev. G. Eisen; *Christliche Kinderzeitung*, St. Louis, Mo., Editor, Rev. K. Kissling.

HOLINESS CHURCH

Address Rev. George Edward Ramige, Downey, Cal.

INTERNATIONAL APOSTOLIC HOLINESS CHURCH

General Assembly, quadrennial; next session at Nelsonville, O., November, 1919.

Officers: *Gen. Supt.*, Rev. George B. Kulp, 112 Battle Creek Ave., Battle Creek, Mich.; *Sec.-Treas.*, Jay E. Strong, 147 S. Jefferson Ave., Battle Creek, Mich.

There are State or District organizations in Michigan, Indiana, Ohio, Idaho, W. Virginia, N. Carolina, Kentucky, Maryland, Pennsylvania, and Kansas; and missions in the British West Indies, South America, Africa, Japan, and Korea.

Periodicals

Apostolic Messenger, Greensboro, S. C.; *Apostolic Visitor*, Lansing, Mich.; *Methel Herald*, Milton, Pa.; *Missionary Advocate*, 1810 Young St., Cincinnati, O.

JEWISH (Representative National Organizations)

Alliance Israélite Universelle (1860), 150 Nassau St., New York City.

Union of American Hebrew Congregations. Twenty-fifth Council held in Baltimore, Md., Jan. 16, 1917. *Pres.*, J. Walter Freiberg; *Sec.*, Rabbi George Zepin, 62 Duttonhofer Bldg., Cincinnati, O.

United Synagog of America (1913), 531 W. 123rd St., New York City. *Pres.*, Cyrus Adler, Philadelphia, Pa.; *Vice-Pres.*, Louis Ginzberg; *Cor. Sec.*, Charles I. Hoffman, 45 Elizabeth Ave., Newark, N. J.; *Treas.*, Meyer Goodfriend.

Union of Orthodox Jewish Congregations in America. *Pres.*, Bernard Drachman; *Sec.*, Albert Lucas, 56 W. 105th St., New York City.

Central Conference of American Rabbis. *Pres.*, William Rosenau; *Rec. Sec.*, Max Merritt; *Cor. Sec.*, Isaac Landman, 484 Pulaski Ave., Philadelphia, Pa.; *Treas.*, Abram Simon.

United Orthodox Rabbis of America. *Pres.*, S. E. Jaffe, 211 Henry St., New York City.

American Jewish Committee (1906), 31 Union Sq., New York City. *Pres.*, Louis Marshall; *Asst. Sec.*, Harry Schneiderman; *Treas.*, Isaac W. Bernheim; *Chmn.*, *Exec. Com.*, Cyrus Adler.

Council of Jewish Women (1893), 3437 Paseo, Kansas City, Mo. *Pres.*, Mrs. Janet Harris; *Exec. Sec.*, Mrs. Ernestine B. Dreyfus; *Rec. Sec.*, Mrs. Harry Glicksman; *Treas.*, Mrs. Jenny K. Herz.

National Federation of Temple Sisterhoods. *Pres.*, Mrs. Abram Simon, 2802 Cathedral Ave., Washington, D. C.; *Field Sec.*, Miss Elsa Weihl, 62 Duttonhofer Bldg., Cincinnati, O.

American Jewish Historical Society (1892), 38 Park Row, New York City. *Pres.*, Cyrus Adler; *Cor. Sec.*, Albert M. Friedenberg, Denver, Col.

Jewish Publication Society of America, Girard Ave., and Broad St., Philadelphia, Pa. *Pres.*, Simon Miller; *Sec.*, Benjamin Alexander; *Treas.*, Henry Fernberger.

Jewish Chautauqua Society (1893), 925 Chestnut St., Philadelphia, Pa. *Chancellor*, Henry Berkowitz; *Vice-Chancellor*, William Rosenau; *Pres.*, Abraham I. Elkus; *Vice-Pres.*, Oscar Loeb; *Sec.*, Jeanette M. Goldberg, Jefferson, Tex.; *Treas.*, Emil Selig.

Young Men's Hebrew and Kindred Associations (1913), 356 2nd Ave., New York City. *Pres.*, Julian W. Mack; *Sec.*, Felix M. Warburg; *Treas.*, I. Lehman.

Young Women's Hebrew Association, 31 W. 110th St., New York City. *Pres.*, Mrs. Israel Unterberg; *Sec.*, Mrs. S. I. Hyman; *Treas.*, Mrs. Simon Liebovitz, Miss Sophia Berger.

Federation of American Zionists (1897), 44 E. 23rd St., New York City. *Pres.*, Harry Friedenwald; *Chmn. Exec. Com.*, Louis Lipsky; *Treas.*, Louis Robison.

Colleges and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Dropsie Col. for Hebrew & Cognate Learning...	Philadelphia, Pa.....	Cyrus Adler.
Jewish Theological Seminary of America.....	New York City.....	(acting) Cyrus Adler.
Hebrew Union College.....	Cincinnati.....	Alfred Cohen.
<i>Idem</i> : Rabbinical College.....	Cincinnati.....	Kaufmann Kohler.

LATTER DAY SAINTS

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

General Conference; meets April 6, 1918, in Salt Lake City.

There are 73 stakes in the U. S., 2 in Canada, and 1 in Mexico. A *stake* is composed of a number of *wards*, the ward being the unit in church government. There are 797 wards and 38 independent branches.

Officers: *Pres.*, Joseph F. Smith; *Counselors*, Anthon H. Lund and Charles W. Penrose.

Foreign Missions. Under the direction of the Presidency of the Church assisted by the Council of the Twelve Apostles: *Pres.*, Heber J. Grant.

Sabbath School Work. *Gen. Sec.*, George D. Pyper, Salt Lake City, Utah.

Young People's Work (Men). *Gen. Sec.*, Moroni Snow, Salt Lake City, Utah.

Young People's Work (Women). *Sec.*, Clarissa A. Beesley, Salt Lake City, Utah.

Primary Association. *Gen. Sec.*, Frances K. Thomassen, Salt Lake City, Utah.

Woman's Relief Society. *Gen. Sec.*, Amy B. Lyman, Salt Lake City, Utah.

Colleges and Church Schools

<i>Institution</i>	<i>Location</i>	<i>President or Principal</i>
Brigham Young University.....	Provo, Utah.....	George H. Brimhall.
Brigham Young College.....	Logan, Utah.....	C. N. Jensen.
Big Horn Academy.....	Cowley, Wyo.....	Heber C. Snell.
L. D. S. University.....	Salt Lake City, Utah.....	Guy C. Wilson.
Cassia Academy.....	Oakley, Ida.....	Joseph Mills.
Emery Academy.....	Castle Dale, Utah.....	A. L. Beeley.
Fielding Academy.....	Paris, Ida.....	Roy A. Welker.
Gila Academy.....	Thatcher, Ariz.....	A. C. Peterson.
Knight Academy.....	Raymond, Canada.....	Thomas C. Romney.
Murdock Academy.....	Beaver, Utah.....	Rheinhard Maeser.
Millard Academy.....	Hinckley, Utah.....	Charles E. McClellan.
Oneida Academy.....	Preston, Ida.....	Joseph A. Geddes.
Ricks Academy.....	Rexburg, Ida.....	George S. Romney.
Snow Academy.....	Ephraim, Utah.....	Newton E. Noyes.
Snowflake Academy.....	Snowflake, Ariz.....	H. R. Atkin.
St. George Academy.....	St. George, Utah.....	H. M. Woodward.
St. Johns Academy.....	St. Johns, Ariz.....	Howard Blazard.
San Luis Academy.....	Manassa, Colo.....	H. S. Harris.
Uintah Academy.....	Vernal, Utah.....	R. H. Sainsbury.
Weber Academy.....	Ogden, Utah.....	Owen F. Beal.
Juarez Academy.....	Colonia Juarez, Mexico.....	F. G. Eskelson.

Periodicals (All published in Salt Lake City)

Juvenile Instructor, Editors, Joseph F. Smith and George D. Pyper; *Children's Friend*, *Young Ladies Journal*, Editor, Miss Mary Conolly; *Improvement Era*, Editors, Joseph F. Smith and Edward H. Anderson; *Relief Society Magazine*, Editor, Mrs. Susa Y. Gates.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

General Conference, annual. Next session, April 6-20, 1918, Independence, Mo.

There are 5 stakes, 65 state or district conferences, in the United States, and 25 district conferences in foreign countries.

General officers: *Pres.*, Frederick M. Smith; *First Counselor*, Elbert A. Smith; *Pres. of Quorum of Twelve Apostles*, G. T. Griffiths; *Pres. Bishop*, Benjamin R. McGuire; *Sec.*, R. S. Salyards; *Recorder*, C. I. Carpenter; *Historian*, Heman C. Smith.

General Sunday School Association. *Supt.*, G. R. Wells, Lamoni, Ia.; *Sec.*, E. D. Moore, Lamoni, Ia.

Religio-Literary Society. *Pres.*, G. S. Trowbridge, St. Louis, Mo.; *Sec.*, James W. Stobaugh, Independence, Mo.

Woman's Auxiliary for Social Service. *Pres.*, Mrs. Lula M. Sandy, Kansas City, Mo.; *Sec.*, Mrs. John Gardner, Independence, Mo.

College: Graceland College, Lamoni, Ia.; G. N. Briggs, *Pres.*

Periodicals

Saints' Herald, Lamoni, Ia.; *Zion's Ensign*, Independence, Mo.

LITHUANIAN NATIONAL CATHOLIC CHURCH

Address Rev. S. B. Mickiewicz, 156 Garden St., Lawrence, Mass.

LUTHERAN BODIES

There is no ecumenical organization of Lutheran bodies. In Germany the greater number of Lutheran Churches were united with the Reformed Churches in the German Evangelical State Church, the so-called Prussian Alliance. There are, however, several independent Lutheran bodies, such as the Old Lutherans of Prussia.

In the United States the Lutheran bodies are evangelical, but are classed as General Bodies and Independent Synods.

GENERAL BODIES

The General Synod, United Synod, South, and the General Council have a joint committee working toward union.

LUTHERAN GENERAL SYNOD

General Synod, biennial. Next meeting, 1919.

There are 24 district synods.

Officers: *Pres.*, Rev. V. G. A. Tressler; *Sec.*, Rev. F. P. Manhart, Selinsgrove, Pa.; *Treas.*, George H. Knollenberg.

Board of Foreign Missions, 21 W. Saratoga St., Baltimore, Md. *Sec. and Treas.*, Rev. L. B. Wolf.

Board of Home Missions and Church Extension, Security Bldg., York, Pa. *Sec. and Treas.*, Rev. J. H. Weber.

Board of Publication, 9th and Sansom Sts., Philadelphia, Pa. *Supt.*, Rev. F. L. Sigmund; *Cor. Sec.*, Rev. F. P. Manhart.

Board of Education, 1200 Farragut St., Pittsburgh, Pa. *Sec.*, Rev. C. S. Bauslin; *Treas.*, William Pore.

Deaconess Board, Baltimore, Md. *Sec.*, Rev. Charles E. Hay.

Woman's Home and Foreign Missionary Society. *Sec.*, Mary H. Harris, Lutherville, Md. *Organ*: *Lutheran Woman's Work*.

Pastor's Fund Society. *Sec.*, Rev. G. M. Diffenderfer, Carlisle, Pa.

Parent Educational Society, Gettysburg, Pa. *Sec.*, Rev. P. M. Bikle; *Treas.*, Rev. J. A. Singmaster.

Inner Mission Board. *Sec.*, Rev. William Freas, 162 Mercer St., Jersey City, N. J.

Colleges and University

<i>Institution</i>	<i>Location</i>	<i>President</i>
Carthage College.....	Carthage, Ill.....	H. D. Hoover.
Midland College.....	Atchison, Kan.....	R. M. Perry.
Pennsylvania College.....	Gettysburg, Pa.....	William A. Granville.
Susquehanna University.....	Selinsgrove, Pa.....	Charles T. Aikens.
Wittenberg College.....	Springfield, O.....	C. G. Heckert.

Theological Seminaries

Hamma Divinity School.....	Springfield, O.....	D. H. Bauslin.
Hartwick Seminary.....	Hartwick Seminary, N. Y.....	J. G. Traver.
Martin Luther Seminary.....	Lincoln, Neb.....	F. Wapper.
Theological Seminary.....	Gettysburg, Pa.....	J. A. Singmaster.
Theological Dept., Susquehanna Univ.....	Selinsgrove, Pa.....	F. P. Manhart.
Theological Seminary.....	Guntur, India.....	J. Aberly.
Western Seminary.....	Atchison, Kan.....	H. Dysinger.

Periodicals

Lutheran Church Work and Observer (weekly), official organ, York, Pa., Editor, Rev. F. G. Gotwald; *Lutheran Quarterly Review*, Gettysburg, Pa., Editor, Rev. J. A. Singmaster.

LUTHERAN UNITED SYNOD, SOUTH

Next session of Synod, biennial, Roanoke, Nov., 1918.

There are 8 district synods.

Officers: *Pres.*, Rev. M. G. G. Scherer; *Vice-Pres.*, Rev. M. M. Kinard; *Sec.*, Rev. S. T. Hallman, Spartanburg, S. C.; *Treas.*, Mr. J. E. Cooper.

Colleges and Seminary

Lenoir College.....	Hickory, N. C.....	R. L. Fritz.
Newberry College.....	Newberry, S. C.....	J. A. Harms.
Roanoke College.....	Salem, Va.....	J. A. Morehead.
Lutheran Theological Seminary.....	Columbia, S. C.....	A. G. Voigt.

Periodical: *Lutheran Church Visitor* (weekly), Columbia, S. C.

LUTHERAN GENERAL COUNCIL

General Council, biennial. 14 district synods.

Officers: *Pres.*, Rev. Theodore E. Schmauk; *Rec. Secs.*: Eng-

lish, Rev. W. K. Frick, 2305 Cedar St., Milwaukee, Wis.; German, Rev. G. C. Berkemeier, Mount Vernon, N. Y.; Swedish, Rev. L. G. Abrahamson, 3949 Seventh Ave., Rock Island, Ill.; *Cor. Secs.*: English, Rev. F. A. Kaehler, 998 Main St., Buffalo, N. Y.; German, Rev. Henry Offerman, Mount Airy, Philadelphia, Pa.; Swedish, Rev. Alfred Appell, Burlington, Ia.; *Treas.*, A. G. Anderson, Augustana Book Concern, Rock Island, Ill.

Board of English Home Missions, 847 Drexel Bldg., Philadelphia, Pa. *Pres.*, Rev. J. E. Whitteker; *Gen. Supt. and Sec.*, Rev. Jacob C. Kunzmann; *Treas.*, E. A. Miller.

Board of German Home Missions, Emigrant House, 21 Pearl St., New York City. *Pres.*, Rev. E. Hoffman; *Cor. Sec.*, Rev. P. Ludwig, Camden, N. J.; *Rec. Sec.*, Rev. G. A. Benze; *Treas.*, Rev. H. D. E. Siebott.

Board of Swedish Home Missions, Rock Island, Ill. *Pres.*, Rev. L. A. Johnston; *Sec. and Treas.*, Christian A. Larson.

Board of Foreign Missions, 1716 Arch St., Philadelphia, Pa. *Pres.*, Rev. L. G. Abrahamson; *Gen. Sec.*, Rev. George Drach; *Treas.*, James M. Snyder.

Board of Missions for Porto Rico and Latin America, Pittsburgh, Pa. *Pres.*, Rev. E. Belfour; *Sec.*, Rev. B. F. Hankey; *Treas.*, C. W. Fuhr.

Board of Publication, 1716 Arch St., Philadelphia, Pa. *Business Mgr.*, Rev. W. L. Hunton.

Board of Immigrant Missions, Emigrant House, 21 Pearl St., New York City. *Pres.*, Martin Wulff; *Sec.*, Rev. D. W. Peterson; *Treas.*, F. Kracke.

Board of Slav and Hungarian Missions, 45 S. 13th St., Allentown, Pa. *Supt.*, Rev. A. L. Ramer.

Board of Education, 527 Washington St., Reading, Pa. *Cor. Sec.*, Rev. Ernst P. H. Pfatteicher.

Mission and Church Extension Society, 845 Drexel Bldg., Philadelphia, Pa. *Gen. Sec.*, Rev. Charles L. Fry.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Augustana College.....	Rock Island, Ill.....	G. A. Andreen.
Bethany College.....	Lindsborg, Kan.....	E. F. Pihlblad.
Evangelical Lutheran College.....	Saskatoon, Sask., Can.....	J. Goos.
Gustavus Adolphus College.....	St. Peter, Minn.....	O. J. Johnson.
Luther College.....	Wahoo, Neb.....	A. T. Seashore.
Muhlenberg College.....	Allentown, Pa.....	J. A. W. Haas.
Thiel College.....	Greenville, Pa.....	H. W. Elson.
Upsala College.....	Kenilworth, N. J.....	Peter Froeberg.
Wagner Memorial College.....	Rochester, N. Y.....	J. A. W. Kirsch.
Weidner Institute.....	Mulberry, Ind.....	A. H. Arbaugh.

Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Augustana Theological Seminary.....	Rock Island, Ill.....	G. A. Andreen.
Evangelical Lutheran Theological Sem.....	Maywood, Ill.....	E. F. Krauss.
Evangelical Lutheran Theological Sem.....	Waterloo, Ont., Can.....	P. A. Laury.
Lutheran Theological Seminary.....	Philadelphia, Pa.....	H. E. Jacobs.
Pacific Lutheran Theological Seminary.....	Seattle, Wash.....	P. W. H. Frederick.

Periodicals

Canadian Lutheran (monthly), Hamilton, Ontario, Can.; *Foreign Missionary* (monthly), Philadelphia, Pa., Editor, Rev. George Drach; *Home Missionary* (monthly), Philadelphia, Pa., Editor, Rev. J. C. Kunzman; *Lutheran, The* (weekly), Philadelphia, Pa., Editor, Rev. George W. Sandt; *Lutheran Companion* (weekly), Rock Island, Ill., Editor, Rev. C. J. Bengston; *Lutheran Church Review* (quarterly), Philadelphia, Pa., Editor, Rev. T. E. Schmauk; *Lutheran Messenger* (monthly), Philadelphia, Pa., Editor, Rev. W. L. Hunton; *Lutheran Mission Worker* (quarterly), Philadelphia, Pa., Editor, Mrs. F. A. Kaehler; *Nova Scotia Lutheran* (monthly), Bridgewater, N. S.; *Deutsche Lutheraner* (weekly), Philadelphia, Pa., Editor, Gottlieb C. Berkemeier; *Lutherische Kirchenbote* (weekly), Philadelphia, Pa.; *Missionsbote* (monthly), Philadelphia, Pa., Editor, Rev. R. G. C. Bielinski; *Augustana* (weekly), Rock Island, Ill., Editor, Rev. L. G. Abrahamson; *Barnens Tidning* (semi-monthly), Rock Island, Ill., Editor, Rev. T. A. Conrad; *Lindsborgs Posten* (weekly), Lindsborg, Kan., Editor, Rev. D. Nystorem; *Lutheranen* (monthly), Chicago, Ill., Editor, Rev. V. H. Hegstrom; *Minnesota Stats Tidning* (weekly), St. Paul, Minn., Editor, O. P. Ohlson; *Missions Tidning* (monthly), Rock Island, Ill., Editor, Mrs. Carl Swenson; *Ungdomsvannen* (monthly), Rock Island, Ill., Editor, E. W. Olson.

LUTHERAN SYNODICAL CONFERENCE

Synodical Conf., biennial; next session, Aug., 1918.

There are 3 synods outlined below.

Officers: *Pres.*, Rev. C. Gausewitz; *Sec.*, Rev. J. Meyer, Oconomowoc, Wis.; *Treas.*, H. H. Christiansen, Detroit, Mich.

Board of Colored Missions, St. Louis, Mo. *Pres.*, Rev. C. F. Drewes, 4108 Natural Bridge Ave., St. Louis, Mo.; *Treas.*, Ewald Schuettner, 323 Merchants-Leclède Bldg., St. Louis, Mo. This is the only general board under the direction of the synodical conference.

Periodicals of Synodical Conference

Lutheraner (bi-weekly), St. Louis, Mo.; *Lehre u. Wehre* (monthly), St. Louis, Mo.; *Magazin für Evangelical Lutheran Homiletik* (monthly), St. Louis, Mo.; *Theological Quarterly*, St.

Louis, Mo.; *Lutheran Witness* (bi-weekly), St. Louis, Mo.; *Lutherische Botschafter*, Oakland, Cal., Publisher, Rev. J. H. Theiss; *Zeuge und Anzeiger* (weekly), Publisher, G. Kaufmann, 24 N. William St., New York City; *Missouri Lutherliga-Bote* (monthly), Publisher, W. Reschke, 16 Adams St., Holyoke, Mass.; *Southern Lutheran*, Publisher, J. H. Schoenhardt, 124 S. Jefferson Davis Parkway, New Orleans, La.; *Ev. Luth. Gemeindeblatt* (bi-weekly), Milwaukee, Wis.; *Northwestern Lutheran* (bi-weekly), Milwaukee, Wis.; *Theologische Quartalschrift* (quarterly), Milwaukee, Wis.

The Synod of Missouri, Ohio, and other States

Home Missions in Foreign Countries. Rev. Karl Schmidt, 2123 Fremont St., Chicago, Ill.

Home Missions in North America. Rev. C. F. Dietz, 1122 Garfield, Ave., Milwaukee, Wis.

Foreign Missions. *Supt.*, Rev. R. Kietzschmar, 2243 S. Jefferson Ave., St. Louis, Mo.

Deaf-Mute Missions. Rev. H. A. Kuntz, St. Paul, Minn.

Missions to People of Foreign Tongues in America. Rev. J. D. Matthius, 510 E. Ohio St., Indianapolis, Ind.

Jewish Missions. Rev. H. C. Steup, 229 E. 124th St., New York City.

Indian Missions. Rev. H. Maack, Jr., Clintonville, Wis.

Immigrant Missions. Rev. A. Beyer, 197 Maujer St., Brooklyn, N. Y.

Relief of Invalid Professors, Pastors, Teachers, and their Indigent Widows and Orphans. Rev. F. G. Knernert, Crystal Lake, Ill.

Church Extension Board. Rev. F. W. Weidmann, 812 La Fayette Ave., St. Louis, Mo.

Colleges and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Bethany Ladies' College.....	Mankato, Minn.....	W. F. Georg.
California Concordia College.....	East Oakland, Cal.....	Th. Brohm, Jr.
Concordia College.....	Bronxville, N. Y.....	H. Feth.
Concordia College.....	Conover, N. C.....	A. Haentzschel.
Concordia College.....	Fort Wayne, Ind.....	M. Luecke.
Concordia College.....	Milwaukee, Wis.....	M. J. F. Albrecht.
Concordia College.....	Portland, Ore.....	F. Sylwester.
Concordia College.....	Porto Alegre, Brazil.....	E. C. Wegehaupt.
Concordia College.....	St. Paul, Minn.....	Th. Buenger.
Concordia Teachers' College.....	River Forest, Ill.....	W. C. Kohn.
St. John's Lutheran College.....	Winfield, Kan.....	A. W. Meyer.
St. Paul's College.....	Concordia, Mo.....	J. H. C. Kaepfel .
Teachers' College.....	Seward, Neb.....	G. Weller.
Walther College.....	St. Louis, Mo.....	E. Harms.
Concordia Theological Seminary.....	St. Louis, Mo.....	F. Pieper.
Concordia Theological Seminary.....	Springfield, Ill.....	R. Pieper.

Joint Synod of Wisconsin, Minnesota, Michigan, and Nebraska

Officers: *Pres.*, Rev. G. E. Bergemann, Fond du lac, Wis.; *Sec.*, Rev. A. C. Haase, 14 Iglehart Ave., St. Paul, Minn.; *Treas.*, W. H. Graefer, 356 11th Ave., Milwaukee, Wis.

Board of Home Missions. Address Rev. R. Siegler, Watertown, Wis.

Board of Indian Missions. Address Rev. O. H. Koch, Columbus, Wis.

Board of Relief for Invalid Pastors, Professors, Teachers, and their Indigent Widows and Orphans. Address Rev. H. Bergemann, 921 Greenfield Ave., Milwaukee, Wis.

College and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Theological Seminary.....	Wauwatosa, Wis.....	J. Schaller.
Teachers' Seminary and Dr. Martin		
Luther College.....	New Ulm, Minn.....	A. Ackermann.
Northwestern College.....	Watertown, Wis.....	A. F. Ernst.
Michigan Lutheran Seminary.....	Saginaw, Mich.....	O. J. R. Hoenecke.

Slavonian Synod of America

Officers: *Pres.*, Rev. Stephen Tuhy, Wilkes-Barre, Pa.; *Sec.*, Rev. Jan Bradac, Whiting, Ind.; *Treas.*, Paul Dunajcik, 1868 S. 12th St., St. Louis, Mo.

NORWEGIAN LUTHERAN CHURCH OF AMERICA

Amalgamation, June 9, 1917, of The Lutheran Norwegian Synod, Lutheran United Norwegian Synod, and Lutheran Hauge's Synod (Norwegian).

Annual Meeting, June, 1918.

Officers: *Pres.*, Rev. H. G. Stub, D.D.; *Vice-Pres.*, Prof. J. N. Kildahl; *Sec.*, Rev. J. N. Lohre, 518 Walnut St., Grand Forks, N. D.; *Treas.*, Erik Waldeland, 425 4th St., S., Minneapolis, Minn.

Church Council: *Pres.*, Rev. H. G. Stub; *Sec.*, Rev. I. M. Sundheim, Fertile, Minn.

Board of Education. *Pres.*, Rev. H. G. Stub; *Sec.*, Rev. O. G. U. Siljan, 729 E. Gorham St., Madison, Wis., *Editorial Sec.*, Prof. L. W. Boe.

Board of Home Missions and Church Extension. *Pres.*, G. A. Larsen; *Sec.*, Rev. I. A. Quello, 605 Court St., Sioux City, Ia.; *Treas.*, Rev. Peter Tangjerd, 425 4th St., S. Minneapolis, Minn.

Board of Foreign Missions. *Pres.*, Rev. I. R. Birkelund,

Rec. Sec., Prof. M. I. Stollée; *Cor. Sec.*, Rev. M. Saterlie, 425 4th St., S. Minneapolis, Minn.; *Treas.*, Rev. Peter Tangjerd.

Board of Charities. *Pres.*, Rev. H. G. Stub; *Sec.*, L. O. Thorpe, Willmar, Minn.; *Gen. Sec. and Supt. of Home Finding*, Rev. H. B. Kildahl, 425 4th St., S. Minneapolis, Minn.

Board of Trustees. *Pres.*, S. H. Holstad; *Sec.*, Prof. L. W. Boe, 425 4th St., S. Minneapolis, Minn.; *Treas.*, Erik Walde-land.

Board of Publications. *Pres.*, S. H. Holstad; *Sec.*, Rev. K. A. Kasberg, Decorah, Ia.

Board of Pensions. *Pres.*, Prof. L. W. Boe; *Sec.*, Rev. E. J. Strom, Watson, Minn.; *Treas.*, Erik Waldeland.

Periodicals

Lutheraneren, Editor, Rev. T. Eggen, 425 4th St., S. Minneapolis, Minn.; *Lutheran Church Herald*, Editor, Rev. G. T. Lee (same address); *Theologisk Tidsskrift*, Editor, Rev. R. Malmin, Decorah, Ia.

Colleges and Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Luther Seminary.....	St. Paul, Minn.....	M. O. Boeckman.
St. Olaf College.....	Northfield, Minn.....	L. A. Vigness.
Luther College.....	Decorah, Ia.....	C. K. Preus.
Concordia College.....	Moorhead, Minn.....	J. A. Aasgaard.
Red Wing Seminary.....	Red Wing, Minn.....	Edward Smith.
Luther Ladies' Seminary.....	Red Wing, Minn.....	D. G. Ristad.
Lutheran Normal School.....	Madison, Minn.....	K. Lokengaard.
Lutheran Normal School.....	Sioux Falls, S. D.....	H. S. Hilleboe.
Augustana College.....	Canton, S. D.....	P. M. Glassoe.
Jewell College.....	Jewell, Ia.....	K. O. Ittrem.

INDEPENDENT SYNODS

The Finnish Apostolic Church is not included by some authorities with the Evangelical Lutheran bodies. The Jehovah Conference is rather an association of ministers than an organization of churches. The Church of the Lutheran Brethren while regarded as evangelical is on so different an ecclesiastical basis that it is not ordinarily included in the Lutheran Year Books.

LUTHERAN JOINT SYNOD OF OHIO

Meets biennially; next session, Aug., 1918.

Officers: *Pres.*, Rev. C. H. L. Schuette, 62 Wilson Ave., Columbus, O.; *Sec.*, A. Pflueger, Clyde, O.; *Treas.*, Mr. C. Nagel, Springfield, O.

University and Seminaries

Capital University.....	Columbus, O.....	Otto Mees.
Luther Seminary.....	St. Paul, Minn.....	H. Ernst.
Theological Seminary.....	Columbus, O.....	F. W. Stellhorn.

Periodicals

Theological Magazine (bi-monthly), *Lutheran Standard* (weekly), *Lutheran Kirchen-Zeitung* (weekly), *Lutheran Youth* (weekly). All, Columbus, O.

LUTHERAN SYNOD OF BUFFALO

Officers: *Pres.*, Rev. E. Nemeschy; *Sec.*, Rev. O. Bruss, La Salle, N. Y.; *Treas.*, Mr. P. Maul.

Seminary: German Martin Luther Seminary, Buffalo, N. Y. *Pres.*, R. Grabau.

Periodicals

Wachsende Kirche (semi-monthly), Buffalo, N. Y., Editor, Rev. K. Hoessel, Milwaukee, Wis.; *Forward*, Buffalo, N. Y., Editor, Rev. H. Beutler, Sherkston, Ontario, Can.

LUTHERAN EIELSEN'S SYNOD (Norwegian)

Officers: *Pres.*, Rev. S. M. Stenby; *Sec.*, Rev. A. L. Wiek, 2726 18th Ave., S. Minneapolis, Minn.; *Treas.*, Mr. L. Paterson.

Board of Home Missions. *Pres.*, I. T. Erickson, Dawson, Minn.; *Treas.*, T. P. Thompson.

Board of Indian Missions. *Pres.*, S. O. Overby, Taylor, Wis.; *Treas.*, W. T. Petersen.

Periodical: *Den Kristelige Legmand* (monthly), Minneapolis, Minn., Editor, Rev. A. L. Wiek.

LUTHERAN SYNOD OF IOWA

Meets triennially; next session, Aug., 1920. 9 districts.

Officers: *Pres.*, Rev. F. Richter, 634 4th Ave., Clinton, Ia.; *Sec.*, Prof. John Becker, Waverly, Ia.; *Treas.*, Rev. J. Haefner.

Home Mission Board. *Pres.*, Rev. H. Hartig, 914 18th Ave., N., Minneapolis, Minn.

Luther League and Sunday School Board. *Pres.*, Rev. M. Reu, Dubuque, Ia.

Church Extension Board. *Pres.*, Rev. H. Fritschel, Milwaukee, Wis.

Colleges and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Luther College.....	Eureka, S. D.....	F. G. Schaefer.
Seminary and College.....	Seguin, Tex.....	C. Weeber.
Wartburg College.....	Clinton, Ia.....	J. Fritschel.
Wartburg Teachers' Seminary and Academy..	Waverly, Ia.....	A. Engelbrecht.
Wartburg Theological Seminary.....	Dubuque, Ia.....	M. Fritschel.

Periodicals

Anstalts Bote, Der (monthly), Muscatine, Ia., Editor, Rev. H.

Foelsch, Defiance, Ia.; *Kirchliche Zeitschrift*, Editor, Rev. M. Reu, Dubuque, Ia.; *Kirchenblatt*, Waverly, Ia., Editor, Rev. F. Richter, Clinton, Ia.; *Lutheran Herald* (monthly), Waverly, Ia., Editor, Rev. E. H. Rausch; *Missions Stunde* (monthly), Waverly, Ia., Editor, Prof. M. Wiederaenders, Eureka, S. D.; *Vereins Bote* (monthly), Waverly, Ia., Editor, G. A. Grossman; *Wartburg Kalendar* (annually), Waverly, Ia., Editor, Rev. A. Pilger, Ripon, Wis.; *Wartburg Quarterly*, Editor, Prof. G. Neumann, Clinton, Ia.

DANISH LUTHERAN CHURCH

Last session at Grant, Mich., June, 1917.

Officers: *Pres.*, Rev. N. P. Gravengaard; *Sec.*, Rev. Aug. Faber, Newell, Ia.; *Treas.*, H. P. Rasmussen.

Board of Foreign Missions. Rev. Adam Dan, 510 E. 64th St., Chicago, Ill.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Ashland College.....	Grant, Mich.....	P. Rasmussen.
Attarday College.....	Soliang, Cal.....	B. Th. Nordentoft.
Grand View College (Theological Dept.)....	Des Moines, Ia.....	C. T. Hojbjerg.
Danibod College.....	Tyler, Minn.....	T. H. Knudson.
Mysted College.....	Mysted, Neb.....	Aage Möller.

Periodicals

Boernevennen (weekly), Cedar Falls, Ia.; *Dannevirke* (weekly), Cedar Falls, Ia.; *Kirkelig Samler* (weekly), Des Moines, Ia.; *Ungdom* (semi-monthly), Cedar Falls, Ia.

LUTHERAN ICELANDIC SYNOD

Next session will be held in June, 1918.

Officers: *Pres.*, Rev. B. B. Jonsson; *Sec.*, Rev. F. Hallgrimson, Baldur, Manitoba, Can.; *Treas.*, J. J. Vopni.

Board of Home Missions. *Chmn.*, Rev. Johann Bjarnason Arborg, Manitoba, Can.

Board of Foreign Missions. *Chmn.*, Rev. K. K. Olafsson, Mountain, N. D.

School: The Jon Bjarnason Academy. *Pres.*, Rev. R. Marteinson, 549 Lipton St., Winnipeg, Can.

Periodical: *Sameiningin* (monthly organ), Winnipeg, Manitoba, Can., Editor, Rev. B. B. Jonsson.

LUTHERAN SUOMI SYNOD (Finnish)

Next session, June, 1917.

Officers: *Pres.*, Rev. J. K. Nikander; *Sec.*, Rev. F. W. Kava,

213 Mitchell Ave., Negaunee, Mich.; *Treas.*, I. Vargelin, Hancock, Mich.

College: College and Theological Seminary, Hancock, Mich. Pres., J. K. Nikander.

Periodicals

(Published by Finnish Lutheran Book Concern, Hancock, Mich.)
Amerikan Suometar (tri-weekly), Editor, Emil Saastamoinen;
Aura (monthly), farmers' paper; *Lasten Lehti* (monthly), children's paper; *Nuorten Ystava* (monthly), The Young People's Friend; *Paimen Sanomia* (weekly), Editor, Rev. K. H. Manneorkorpi, Mich.; *Suomi-Opiston Juklajukkaisut* (quarterly).

UNITED DANISH LUTHERAN CHURCH

Next meeting, Kenmare, N. D., June, 1918.

Officers: *Pres.*, Rev. G. B. Christiansen; *Vice-Pres.*, Rev. I. Gastsen; *Sec.*, Rev. S. Provnsen, Audubon, Ia.; *Treas.*, O. Hansen, Blair, Neb.

The president and secretary are also president and secretary of both home and foreign mission boards.

Educational Board. *Pres.*, Rev. H. P. Jensen, Minden, Neb.; *Sec.*, H. Skov. Nielsen, Blair, Neb.

Publication Board. *Mgr.*, H. Skov. Nielsen.

LUTHERAN FREE CHURCH (Norwegian)

Next meeting, annual, Minneapolis, Minn., June, 1918.

Officers: *Pres.*, Rev. E. E. Gynild; *Sec.*, Prof. J. L. Nydahl, Augsburg Seminary, Minneapolis, Minn.; *Treas.*, Miss Ragna Sverdrup.

Board of Foreign Missions. *Pres.*, Rev. E. E. Gynild; *Sec.*, Prof. A. Helland, Minneapolis, Minn.; *Treas.*, Prof. J. H. Blegen.

Board of Home Missions. *Pres.*, Prof. E. P. Harbo; *Treas.*, Rev. O. H. Sletten, Minneapolis, Minn.

Colleges and Seminary

<i>Institution</i>	<i>Location</i>	<i>President</i>
Augsburg College.....	Minneapolis, Minn.....	George Sverdrup, Jr.
Bethany College.....	Everett, Wash.....	L. B. Saetern.
Theological Seminary.....	Minneapolis, Minn.....	George Sverdrup, Jr.

Periodicals (weekly)

Folkebladet, Editor, I. Hain; *Barnets Ven*, Editor, Prof. J. Nydahl. Both, Minneapolis, Minn.

FINNISH NATIONAL LUTHERAN CHURCH

Address Rev. Peter Wuori, Ironwood, Mich.

APOSTOLIC LUTHERAN CHURCH (Finnish)

Annual Convention; next meeting in Astoria, Ore., Oct. 7-12, 1918.

Address Rev. Charles Ojala, Astoria, Ore.

Periodical: *Christian Monthly*, Editor, C. J. Sacariason, Astoria, Ore.

**CHURCH OF THE LUTHERAN BRETHREN
(Norwegian)**

Annual meeting, June, 1918. 3 synods.

Officers: *Pres.*, Rev. E. H. Gunhus; *Vice-Pres.*, Prof. E. M. Broen; *Sec.*, Rev. G. E. Stetta, Osakis, Minn.; *Treas.*, Otto Rood, 417 E. Hennepin Ave., Minneapolis, Minn.

Board of Missions, Home and Foreign. Officers same as above.

Theological Seminary: Bible School, Wahjeton, N. D., write, Prof. E. M. Broen.

Periodical: *Broderbaandet*, Editor, Prof. E. M. Broen; Publisher, R. S. Gjerde, 2805 9th St., S. Minneapolis, Minn.

LUTHERAN JEHOVAH CONFERENCE

Address Rev. Wilhelm Hartwig, R. D. 1, Detroit, Mich.

LUTHERAN IMMANUEL SYNOD

Disbanded. Trustees only for unfinished business.

MENNONITE BODIES

Information concerning various Mennonite bodies will be found in the Mennonite Year Book. Address J. A. Ressler, Scottdale, Pa.

MENNONITE CHURCH (1683)

General Conference, biennial; next session, 1919.

Officers: *Mod.*, S. G. Shetler, Johnstown, Pa.; *Sec.*, J. S. Hartzler, Goshen, Ind.

Board of Missions and Charities. *Pres.*, C. Z. Yoder; *Sec.*, J. S. Shoemaker, Freeport, Ill.; *Treas.*, G. L. Bender, Elkhart, Ind.

Board of Education. *Pres.*, H. Frank Reist, Scottdale, Pa.; *Sec.*, D. D. Miller, Middlebury, Ind.; *Treas.*, F. S. Ebersole, Goshen, Ind.

Publication Board, Scottdale, Pa. *Pres.*, J. S. Shoemaker, Freeport, Ill.; *Sec.*, S. H. Miller, Shanesville, O.; *Treas.*, Abram Metzler, Martinsburg, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Principal</i>
Goshen College.....	Goshen, Ind.....	Geo. J. Lapp.
Hesston Academy and Bible School.....	Hesston, Kan.....	D. H. Bender.

Periodicals

Gospel Herald (official) (weekly), *Christian Monitor* (monthly), *Words of Cheer*. All, Scottdale, Pa.

GENERAL CONFERENCE OF MENNONITES OF NORTH AMERICA

General Conference: 5 district conferences, and 1 in Canada.

Officers: *Pres.*, Rev. A. S. Shelly, Upland, Cal.; *Sec.*, P. R. Schroeder, Berne, Ind.; *Treas.*, F. C. Claassen, Newton, Kan.

Board of Foreign Missions. *Pres.*, Rev. J. W. Kliever, Newton, Kan.; *Sec.*, Rev. P. H. Richert, Goessel, Kan.; *Treas.*, Rev. Gustav Harder, Whitewater, Kan.

Board of Home Missions. *Pres.*, Rev. W. S. Gottshall, Bluffton, O.; *Sec.*, Rev. H. P. Krehbiel, Newton, Kan.; *Treas.*, J. E. Amstutz, Halstead, Kan.

Board of Publication. *Pres.*, Rev. H. J. Krehbiel, Reedley, Cal.; *Sec.*, Rev. W. J. Ewert, Hillsboro, Kan.; *Business Mgr.*, J. F. Lehman, Berne, Ind.

Board of Education. *Pres.*, Rev. H. H. Ewert, Gretna, Manitoba; *Sec.*, Rev. J. H. Langenwalter, Bluffton, O.; *Treas.*, D. H. Rickert, Newton, Kan.

Emergency Relief Committee. *Pres.*, Rev. R. A. Goerz, Newton, Kan.; *Sec.*, Rev. John Lichti, Deer Creek, Okla.; *Treas.*, P. P. Hilty, Donnellson, Ia.

Colleges and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Bethel College.....	Newton, Kan.....	J. W. Kliever.
Bluffton College and Mennonite Theological Seminary...	Bluffton, O.....	S. K. Mosiman.
Freeman College.....	Freeman, S. D.....	A. J. Regier.

Periodicals

Mennonite (weekly), Berne, Ind., Editor, Rev. S. M. Grubb; *Christlicher Bundesbote* (weekly), Berne, Ind., Editor, Rev. C. H. Van der Missen; *Bethesda Herald* (monthly), Newton, Kan., Editor, Rev. Henry Banman.

AMISH MENNONITE CHURCH (1698)

The three annual conferences reported last year are consolidated with the Mennonite Church.

CONSERVATIVE AMISH MENNONITE CHURCH

Annual conference.

Address J. B. Miller, Grantsville, Md.

No schools.

Periodical: *Herold der Wahrheit*, Editor, S. D. Guengerich, Wellman, Ia.

OLD ORDER AMISH MENNONITE CHURCH (1865)

No annual conference, general officers, church buildings, schools, or publications. The older forms of worship, usually in German, are strictly adhered to.

CHURCH OF GOD IN CHRIST

(Holdeman Mennonites)

Address Bishop John D. Deuck, Hillsboro, Kan.

Periodical: *Messenger of Truth*, Editor, F. C. Fricke, Ithaca, Mich.

CENTRAL CONFERENCE OF MENNONITES

Meets annually in September.

Officers: *Mod.*, Rev. Allan H. Miller, Pekin, Ill.; *Sec.*, M. P. Lantz, Carlock, Ill.

Mission Board. *Pres.*, Rev. J. J. Kennel, Morton, Ill.; *Sec.*, Benjamin F. Esch, Washington, Ill.

Joint Board of Foreign Missions. *Pres.*, Val Strubhar; *Vice-Pres.*, C. R. Egle; *Sec.*, Rev. Emanuel Troyer, Normal, Ill.; *Cor. Sec. and Treas.*, D. N. Claudon, Meadows, Ill.

School: Bluffton College and Mennonite Seminary, Bluffton, O., *Pres.*, S. K. Mosiman.

Periodical: *The Christian Evangel*. Editor, B. F. Esch, Bluffton, O.

DEFENSELESS MENNONITES

Annual conference, meeting in October.

Address the *City Missionary*, J. K. Gerig, 248 Root St., Chicago, Ill.

CONFERENCE OF DEFENSELESS MENNONITES OF NORTH AMERICA

(Formerly, Minnesota and Nebraska Mennonite Conference)
Annual conference.

Address the *City Missionary*, A. F. Wiens, 4215 Rockwell St.,
Chicago, Ill.

HUTTERIAN BRETHREN

A communistic brotherhood of the followers of Jacob Hutter,
who was burned at the stake in Innsbruck in 1536.

Address (in German) Elias Walter, Frankfort, S. D.

KLEINE GEMEINDE

Address Abraham I. Friesen, Meade, Kan.

No general institutions.

MENNONITE BRETHREN IN CHRIST

General Conference; meets at Kitchener, Ontario, Can.,
Oct., 1920.

Five district conferences in United States and 2 in Canada.

Officers of the Gen. Conf.: *Pres.*, Rev. C. S. Scott, Shambaugh,
Ia.; *Sec.*, Rev. A. B. Yoder, 727 Wolf Ave., Elkhart, Ind.; *Treas.*,
A. D. Hoke, New Carlisle, O.; *Editor of Sunday School Literature*,
Rev. J. A. Huffman, Bluffton, O.

School: Bluffton College and Mennonite Seminary, Bluffton,
O., *Pres.*, S. K. Mosiman.

Publication Headquarters: Gospel Banner Office, New Carlisle,
O., and The Bethel Publishing Co., New Carlisle, O.

Periodical: *The Gospel Banner*, Editor, Rev. J. A. Huffman,
Bluffton, O.

MENNONITE BRETHREN CHURCH OF NORTH AMERICA

Meets triennially; next meeting, Mountain Lake, Minn., Nov.,
1918.

Three district conferences in United States and 1 in Canada.

Officers: *Mod.*, Rev. M. M. Just, Fairview, Okla.; *Clerk*, Rev.
W. J. Bestvater, Winnipeg, Manitoba; *Asst. Clerk*, P. C. Hiebert,
Hillsboro, Kan.

Board of Foreign Missions. *Chmn.*, Rev. H. Voth; *Sec.*,
Rev. N. N. Hiebert, Mountain Lake, Minn.; *Treas.*, J. W. Wiens,
Hillsboro, Kan.

Board of Home Missions. *Chmn.*, Rev. J. S. Foth, Goessel,

Kan.; *Sec.*, Rev. M. M. Just, Fairview, Okla.; *Treas.*, C. P. Regier.

School: Tabor College, Hillsboro, Kan. *Pres.*, P. C. Hiebert.

Periodical: *Zion's Bote*, Hillsboro, Kan., Editor, A. L. Schellenberg.

KRIMMER BRUEDERGEMEINDE

Annual conference.

Officers: *Mod.*, D. E. Harder, Hillsboro, Kan.; *Sec.*, Jacob G. Barkman.

Periodical: *Der Wahrheitsfreund* (weekly), Editor, M. B. Fast, 2812 Lincoln Ave., Chicago, Ill.

OLD ORDER MENNONITES (Wisler)

A conservative body, using generally the German. They have no general conference, schools, or organizations.

Address Frank W. Hurst, East Earl, Pa.

REFORMED MENNONITE CHURCH

No general conference, no organizations, no schools, no official organ.

Address Elias Hershey, 832 N. Lime St., Lancaster, Pa.

STAUFFER MENNONITES

No general institutions.

Address Michael A. Weaver, New Holland, Pa.

METHODIST BODIES

Ecumenical Methodist Conference (1888). Last session, decennial; Toronto, Can., 1911.

Ecumenical Methodist Commission represents the conference ad interim.

Eastern Section: *Sec.*, Rev. J. E. Wakerly, Central Bldg., Westminster, London, S. W. Includes Methodist bodies in Great Britain, Europe, and Australasia.

Western Section: *Pres.*, Bishop E. E. Hoss; *Sec.*, Rev. H. K. Carroll, Plainfield, N. J. Includes Methodist bodies in the U. S. and Canada, and the Evangelical Association, the United Evangelical Church, and the United Brethren bodies.

METHODIST EPISCOPAL CHURCH

General Conference, quadrennial; next session in May, 1920.

Annual Conferences and Missions at home and abroad, 158.

Officers: *Sec.*, Rev. Edwin Locke, 1121 McGee St., Kansas City, Mo.; *Treas.*, Oscar P. Miller, Rock Rapids, Ia.

Bishops

- John H. Vincent (retired), 5700 Blackstone Ave., Chicago, Ill.
 Earl Cranston (retired), 1017 16th St., Washington, D. C.
 John W. Hamilton (retired), American University, Washington, D. C.
 Joseph F. Berry, 1701 Arch St., Philadelphia, Pa.
 William F. McDowell, 1509 16th St., Washington, D. C.
 James W. Bashford, Peking, China (150 5th Ave., New York City, temporarily).
 William Burt, 455 Franklin St., Buffalo, N. Y.
 Luther B. Wilson, 150 5th Ave., New York City.
 Thomas B. Neely (retired), 4513 Chester Ave., Philadelphia, Pa.
 William F. Anderson, 420 Plum St., Cincinnati, O.
 John L. Nuelsen, Zurich, Switzerland.
 William A. Quayle, St. Louis, Mo.
 Wilson S. Lewis, Foochow, China.
 Edwin H. Hughes, 235 Sumner St., Malden, Mass.
 Frank M. Bristol, Chattanooga, Tenn.
 Homer C. Stuntz, Omaha, Neb.
 Theodore S. Henderson, Detroit, Mich.
 William O. Shepard, Wichita, Kan.
 Francis J. McConnell, 963 Logan St., Denver, Colo.
 Frederick D. Leete, 621 Rhodes Bldg., Atlanta, Ga.
 Richard J. Cooke, Helena, Mont.
 Wilbur P. Thirkield, Hotel De Soto, New Orleans, La.
 Herbert Welch, Seoul, Korea.
 Thomas Nicholson, 58 E. Washington St., Chicago, Ill.
 Adna W. Leonard, 435 Buchanan St., San Francisco, Cal.
 Matthew S. Hughes, Portland, Ore.
 William F. Oldham, Buenos Ayres, Argentina, S. America.
 Charles B. Mitchell, Saint Paul, Minn.
 Franklin Hamilton, 524 Penn Ave., Pittsburgh, Pa.

Missionary Bishops

- James M. Thoburn (retired), Meadville, Pa.
 Joseph C. Hartzell (retired), Blue Ash, O.
 Frank W. Warne, Lucknow, India.

Isaiah B. Scott (retired), 125 14th Ave., N., Nashville, Tenn.

John E. Robinson, Bangalore, India.

Merriman C. Harris (retired), Tokyo, Japan.

John W. Robinson, Bombay, India.

Alexander P. Camphor, Monrovia, Liberia.

Eben S. Johnson, Umtali, Rhodesia, South Africa.

Methodist Book Concern: 150 5th Ave., New York City; 420 Plum St., Cincinnati, O.; 740 Rush St., Chicago, Ill.

Gen. Agent, Henry C. Jennings, 740 Rush St., Chicago, Ill.; *Agent at New York*, Edwin R. Graham, 150 5th Ave., New York City; *Agent at Cincinnati*, John H. Race, 420 Plum St., Cincinnati, O.; *Agent Emeritus*, George P. Mains, 150 5th Ave., New York City; *Book Editor*, David G. Downey, 150 Fifth Ave., New York City; 420 Plum St., Cincinnati, O.

Board of Foreign Missions, 150 Fifth Ave., New York City. *Pres.*, Bishop Luther B. Wilson; *Cor. Secs.*, S. Earl Taylor, Rev. Frank M. North; *Treas.*, Rev. George M. Fowles; *Staff Sec's.*, Rev. George Heber Jones, Rev. T. S. Donohugh, Rev. Harry Farmer, and Rev. B. T. Badley.

Board of Home Missions and Church Extension, Arch and 17th Sts., Philadelphia, Pa. *Pres.*, Bishop Joseph F. Berry; *Cor. Sec.*, Rev. D. D. Forsyth; *Publicity Sec.*, Ralph W. Keeler; *Treas.*, Samuel Shaw; *Supt. Church Extension*, Rev. W. L. McDowell; *Supt. Cities*, Rev. Melvin P. Burns; *Supt. Rural Work*, Paul L. Vogt; *Supt. Frontier*, Rev. Edward L. Mills; *Supt. Evangelism*, Rev. George B. Dean.

Freedmen's Aid Society, 420 Plum St., Cincinnati, O. *Pres.*, Bishop William F. Anderson; *Cor. Secs.*, Rev. P. J. Maveety and I. Garland Penn; *Treas.*, Rev. John H. Race.

Board of Education, 150 5th Ave., New York City. *Pres.*, Bishop William F. McDowell; *Cor. Sec.*, Abram W. Harris.

Board of Sunday Schools, 58 E. Washington St., Chicago, Ill. *Pres.*, Bishop Thomas Nicholson; *Cor. Sec.*, Rev. Edgar Blake; *Editor Sunday School Publications*, Rev. Henry H. Meyer, 420 Plum St., Cincinnati, O.

(The Methodist Brotherhood transferred to control of Board of Sunday Schools.)

Board of Conference Claimants, 820 Garland Bldg., Chicago, Ill. *Cor. Sec.*, Rev. J. B. Hingeley.

General Deaconess Board, 483 Ellicott Square, Buffalo, N. Y. *Pres.*, Bishop William Burt; *Cor. Sec.*, Rev. D. W. Howell.

Board of Temperance, Prohibition, and Public Morals, 204 Pennsylvania Ave., S. E., Washington, D. C. *Pres.*, Bishop William F. McDowell; *Gen. Sec.*, Rev. Clarence True Wilson; *Treas.*, W. T. Galliher.

A field force is maintained, work is carried on in Sunday schools and Epworth Leagues, and among colored people, as well as extensive research and publicity.

Commission on Finance. *Gen. Sec.*, Rev. Joseph W. Van Cleve, 740 Rush St., Chicago, Ill.

Methodist Federation for Social Service. *Pres.*, Bishop F. J. McConnell, Denver, Colo.; *Sec.*, Rev. Harry F. Ward, 72 Mount Vernon St., Boston, Mass.

Woman's Foreign Missionary Society. *Pres.*, Mrs. William F. McDowell, 1509 16th St., Washington, D. C.; *Sec.*, Mrs. L. L. Townley, Wyoming, O.; *Treas.*, Miss Florence Hooper, 10 South St., Baltimore, Md. Organ: *Woman's Missionary Friend*.

Woman's Home Missionary Society, 222 W. 4th St., Cincinnati, O. *Pres.*, Mrs. Wilbur P. Thirkield, The De Soto, New Orleans, La.; *Cor. Sec.*, Mrs. May Leonard Woodruff, Alledale, N. J.; *Rec. Sec.*, Mrs. D. D. Thompson, 1629 Hinman Ave., Evanston, Ill.; *Treas.*, Mrs. H. C. Jennings, 3638 Zumstein Ave., Cincinnati, O. Organ: *Woman's Home Missions*.

Epworth League, 740 Rush St., Chicago, Ill. *Pres.*, Bishop Adna W. Leonard; *Gen. Sec.*, Rev. Wilbur F. Sheridan; *Asst. to Gen. Sec.*, Rev. C. E. Guthrie. This is the young people's organization of the church. Each local league has departments of Spiritual Work, World Evangelism, Social Service, and Recreation and Culture. Its official organ is *The Epworth Herald*, Rev. Dan B. Brummitt, Editor.

Junior Epworth Leagues, 740 Rush St., Chicago, Ill. The Epworth League for children under 16. *Gen. Sec.*, Miss Emma A. Robinson.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President or Chancellor</i>
Albion College.....	Albion, Mich.....	Samuel Dickie.
Allegheny College.....	Meadville, Pa.....	W. H. Crawford.
Baker University.....	Baldwin, Kan.....	S. A. Lough.
Baldwin-Wallace College.....	Berea, O.....	Arthur L. Breslich.
Boston University.....	Boston, Mass.....	Lemuel H. Murlin.
Central Wesleyan College.....	Warrenton, Mo.....	Otto E. Kriege.
College of Puget Sound.....	Tacoma, Wash.....	E. H. Todd.
College of the Pacific.....	San Jose, Cal.....	John L. Seaton.
Cornell College.....	Mount Vernon, Ia.....	Charles W. Flint.
Dakota Wesleyan University.....	Mitchell, S. D.....	D. W. Schermerhorn.
De Pauw University.....	Greencastle, Ind.....	George Richmond Grose.
Dickinson College.....	Carlisle, Pa.....	J. H. Morgan.
Goucher College (for Women).....	Baltimore, Md.....	W. W. Guth.
Hamline University.....	St. Paul, Minn.....	S. F. Kerfoot.
Hedding College.....	Abingdon, Ill.....	W. D. Agnew.
Illinois Wesleyan University.....	Bloomington, Ill.....	Theodore Kemp.
Illinois Woman's College.....	Jacksonville, Ill.....	J. R. Harker.
Iowa Wesleyan College.....	Mount Pleasant, Ia.....	Edwin A. Schell.
Kansas Wesleyan University.....	Salina, Kan.....	J. F. Harmon.
Lawrence College.....	Appleton, Wis.....	Samuel Plantz.
McKendree College.....	Lebanon, Ill.....	Huber William Hurt.
Missouri Wesleyan College.....	Cameron, Mo.....	Cameron Harmon.
Morningside College.....	Sioux City, Ia.....	Alfred E. Craig.
Mount Union College.....	Alliance, O.....	W. H. McMaster.
Nebraska Wesleyan University.....	University Place, Neb.....	I. B. Schreckengast.
Northwestern University.....	Evanston & Chicago, Ill.....	T. F. Holgate.
Ohio Wesleyan University.....	Delaware, O.....	J. W. Hoffman.
Simpson College.....	Indianola, Ia.....	J. W. Campbell.
Syracuse University.....	Syracuse, N. Y.....	James Roscoe Day.
University of Chattanooga.....	Chattanooga and Athens, Tenn.....	Fred W. Hixson.
University of Denver.....	Denver, Colo.....	H. A. Buchtel.
University of Southern California.....	Los Angeles, Cal.....	G. F. Bovard.
Upper Iowa University.....	Fayette, Ia.....	C. P. Colgrove.
Wesley College (affiliated with State Univ.).....	University, N. D.....	E. P. Robertson.

Directory of Religious Bodies

63

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Wesleyan University (for Men).....	Middletown, Conn.....	William Arnold Shanklin.
West Virginia Female College.....	Buckhannon, W. Va.....	W. B. Fleming.
Willamette University.....	Salem, Ore.....	Carl G. Doney.

Colleges and Universities

(Institutions which do not meet the requirements of the University Senate)

Beaver College.....	Beaver, Pa.....	H. B. Haskell.
Methodist University of Oklahoma.....	Guthrie, Okla.....	Edward Hislop.
Moore's Hill College.....	Evansville, Ind.....	A. H. Hughes.
Ohio Northern University.....	Ada, O.....	Albert Edwin Smith.
Southwestern College.....	Winfield, Kan.....	Frank E. Mossman.

Theological Seminaries

Boston University School of Theology.....	Boston, Mass.....	Laurens J. Birney.
Central Wesleyan & German Theol. Sem.....	Warrenton, Mo.....	
Drew Theological Seminary.....	Madison, N. J.....	Ezra Squier Tipple.
Garrett Biblical Institute.....	Evanston, Ill.....	Charles M. Stuart.
Iliff School of Theology.....	Denver, Colo.....	J. A. Beebe.
Kimball College of Theology.....	Salem, Ore.....	H. J. Talbott.
Maclay College of Theology.....	Los Angeles, Cal.....	Ezra A. Healy.
Nast Theological Seminary.....	Berea, O.....	(acting) A. B. Storms.
Norwegian-Danish Theological Seminary.....	Evanston, Ill.....	N. E. Simonsen.
Swedish Theological Seminary.....	Evanston, Ill.....	Carl G. Wallenius.

Schools for Negroes

(Institutions which do not meet the requirements of the University Senate)

Clafin College.....	Orangeburg, S. C.....	L. M. Dunton.
Clark University.....	Atlanta, Ga.....	Harry Andrews King.
Morgan College.....	Baltimore, Md.....	J. O. Spencer.
New Orleans College.....	New Orleans, La.....	C. M. Melden.
Philander Smith College.....	Little Rock, Ark.....	J. M. Cox.
Rust College.....	Holly Springs, Miss.....	George Evans.
Walden College.....	Nashville, Tenn.....	E. A. White.
Wiley College.....	Marshall, Tex.....	M. W. Dogan.

Professional Schools for Negroes

Gammon Theological Seminary.....	South Atlanta, Ga.....	Philip M. Watters.
Meharry Medical College.....	Nashville, Tenn.....	George W. Hubbard.
Walden University School of Law.....	Nashville, Tenn.....	

Official Periodicals

Methodist Review (bi-monthly), New York City, Editor, Rev. W. V. Kelley.

English (weekly)

California Christian Advocate, San Francisco, Cal., Editor, Rev. F. M. Larkin; *Central Christian Advocate*, Kansas City, Mo., Editor, Rev. C. B. Spencer; *Christian Advocate*, New York City, Editor, James R. Joy; *Epworth Herald*, Chicago, Ill., Editor, Dan. B. Brummitt; *Methodist Advocate-Journal*, Athens, Tenn., Editor, J. M. Melear; *Northwestern Christian Advocate*, Chicago, Ill., Editor, Rev. E. Robb Zaring; *Pacific Christian Advocate*, Portland, Ore., Editor, Robert H. Hughes; *Pittsburgh Christian Advocate*, Pittsburgh, Pa., Editor, Rev. J. J. Wallace; *Southwestern Christian Advocate*, New Orleans, La., Editor, Rev. Robert E. Jones; *Western Christian Advocate*, Cincinnati, O., Editor, Rev. Ernest C. Wareing.

German

Christliche Apologete (weekly), Editor, Rev. A. J. Nast;

Haus und Herd (monthly), Editor, Rev. A. J. Bucher; *Glocke* (semi-monthly), Editor, Rev. A. J. Bucher. All, Cincinnati, O.

Semiofficial and Unofficial (weekly)

Kristelige Talsmand (Norwegian), Chicago, Ill., Editor, Rev. C. A. Anderson; *Christian Standard and Guide to Holiness*, Upland, Ind., Editor, Rev. E. S. Dunham; *Christian Witness and Advocate of Bible Holiness*, Chicago, Ill.; *Hyrde-Stemmen*, Chicago, Ill., Editor, Rev. C. A. Anderson; *La Fiaccola*, New York City, Editor, Rev. F. M. Petacci; *Michigan Christian Advocate*, Detroit, Mich., Editor, Rev. Frank F. Fitchett; *Sandebudet* (Swedish), Chicago, Ill., Editor, J. M. Hillberg; *Methodist*, Baltimore, Md., Editor, Rev. J. F. Heisse; *Vidnesbyrdet*, Seattle, Wash., Editor, O. O. Twede; *Zion's Herald*, Boston, Mass., Editor, Rev. Charles Parkhurst; *Wisconsin Christian Advocate*, Milwaukee, Wis., Editor, A. J. Benjamin.

World Outlook, New York City, Editor, S. Earl Taylor.

METHODIST EPISCOPAL CHURCH, SOUTH

General Conference, quadrennial; next session May 2, 1918.

There are 39 Annual Conferences.

Bishops

Eugene Russell Hendrix, Kansas City, Mo.

Joseph Staunton Key (retired), Sherman, Tex.

Henry Clay Morrison, Leesburg, Fla.

Warren Akin Candler, Atlanta, Ga.

Elijah Embree Hoss, Nashville, Tenn.

James Atkins, Waynesville, N. C.

Collins Denny, Richmond, Va.

John Carlisle Kilgo, Charlotte, N. C.

Walter Russell Lambuth, Nashville, Tenn.

William Belton Murrah, Memphis, Tenn.

Richard Green Waterhouse, Emory, Va.

James Henry McCoy, Birmingham, Ala.

Edwin DuBose Mouzon, Dallas, Tex.

Board of Missions, 810 Broadway, Nashville, Tenn. *Sec.*, Rev. W. W. Pinson; *Sec., Foreign Dept.*, Rev. E. H. Rawlings; *Sec., Foreign Dept.* (for women), Miss Esther Case; *Sec. Home Dept.*, Rev. John M. Moore; *Sec. Home Dept.* (for women), Mrs. R. W. MacDonnell; *Educational Sec.*, Rev. C. G. Hounshell; *Educational Sec.* (for women), Mrs. Hume R. Steele; *Home Base Sec.*, Mrs. B. W. Lipscomb; *Treas.*, J. D. Hamilton and Mrs. F. H. Ross.

Board of Church Extension, Louisville, Ky. *Sec.*, Rev. W. F. McMurry.

Board of Education, Nashville, Tenn. *Sec.*, Rev. Stonewall Anderson.

Epworth League, Nashville, Tenn. *Sec.*, Rev. F. S. Parker.

Sunday School Board, Nashville, Tenn. *Cor. Sec.*, Rev. C. D. Bulla.

Laymen's Missionary Movement, Nashville, Tenn. *Sec.*, Rev. W. B. Beauchamp; *Office Sec.*, A. C. Tippens.

Department of Ministerial Supply and Training, Atlanta, Ga. *Sec.*, Rev. R. H. Bennett.

Superannuate Fund, *Agent*, Rev. John R. Stewart, Nashville, Tenn.

Publishing House, Nashville, Tenn. *Publishing Agents*, D. M. Smith and Rev. A. J. Lamar.

Sunday School Board, Nashville, Tenn. *Sunday School Editor*, Rev. E. B. Chappell. *Supt. Sunday School Training Work*, Rev. J. W. Shackford; *Primary Asst.*, Miss Minnie Kennedy; *Supt. Southern Methodist Assembly*, Rev. James Cannon, Waynesville, N. C.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Athens College.....	Athens, Ala.....	B. B. Glasgow.
Birmingham College.....	Birmingham, Ala.....	T. Haynes.
Carolina College.....	Maxton, N. C.....	S. E. Mercer.
Centenary College of Louisiana.....	Shreveport, La.....	R. H. Wynn.
Centenary Female College.....	Cleveland, Tenn.....	Barney Thompson.
Central College.....	Fayette, Mo.....	F. H. Linn.
Columbia College.....	Columbia, S. C.....	G. T. Pugh.
Emory College.....	Oxford, Ga.....	James E. Dickey.
Emory and Henry College.....	Emory, Va.....	C. C. Weaver.
Emory University.....	Atlanta, Ga.....	W. A. Candler.
Galloway College.....	Searcy, Ark.....	J. M. Williams.
Greensboro College for Women.....	Greensboro, N. C.....	S. B. Turrentine.
Grenada College.....	Grenada, Miss.....	J. R. Countiss.
Henderson-Brown College.....	Arkadelphia, Ark.....	J. M. Workman.
Hendrix College.....	Conway, Ark.....	John H. Reynolds.
Kentucky Wesleyan College.....	Winchester, Ky.....	J. L. Clark.
Lagrange College.....	Lagrange, Ga.....	Miss Daisy Davies.
Lander College.....	Greenwood, S. C.....	John O. Willson.
Martha Washington College.....	Abingdon, Va.....	S. D. Long.
Millsaps College.....	Jackson, Miss.....	A. F. Watkins.
Port Gibson Female College.....	Port Gibson, Miss.....	T. J. O'Neil.
Randolph-Macon College.....	Ashland, Va.....	R. E. Blackwell.
Randolph-Macon Woman's College.....	Lynchburg, Va.....	William A. Webb.
Southern College.....	Sutherland, Fla.....	R. H. Alderman.
Southern Methodist University.....	Dallas, Tex.....	R. S. Hyer.
Southern University.....	Greensboro, Ala.....	C. A. Rush.
Southwestern University.....	Georgetown, Tex.....	C. M. Bishop.
Texas Woman's College.....	Fort Worth, Tex.....	H. A. Boaz.
Trinity College.....	Durham, N. C.....	W. P. Few.
Wesleyan College.....	Macon, Ga.....	C. R. Jenkins.
Whitworth College.....	Brookhaven, Miss.....	I. W. Cooper.
Wofford College.....	Spartanburg, S. C.....	H. N. Snyder.
Woman's College of Alabama.....	Montgomery, Ala.....	M. W. Swartz.

Theological Schools

Candler School of Theology.....	Atlanta, Ga.....	Plato T. Durham.
Theological Dept., Southern Meth. Univ.....	Dallas, Tex.....	Hoyt L. Dobbs.

Periodicals

Christian Advocate, Nashville, Tenn., Editor, Rev. Thomas

N. Ivey; *Methodist Quarterly Review*, Nashville, Tenn., Editor, Rev. H. M. DuBose; *Epworth Era*, Nashville, Tenn., Editor, Rev. F. S. Parker; *Missionary Voice*, Nashville, Tenn., Managing Editor, R. B. Eleazer; *Alabama Christian Advocate*, Birmingham, Ala., Editor, Rev. L. C. Branscomb; *Baltimore-Richmond Christian Advocate*, Richmond, Va., Editor, Rev. James Cannon, Jr.; *Baltimore Southern Methodist*, Baltimore, Md., Editor, Rev. Carlton D. Harris; *Central Methodist*, Lexington, Ky., Editor, Rev. W. A. Swift; *Missions Freund*, San Antonio, Tex., Editor, Rev. John A. G. Rabe; *Florida Christian Advocate*, Lakeland, Fla., Editor, Rev. J. Edgar Wilson; *Methodist Advocate*, Sutton, W. Va., Editors, John A. Grose and Rev. W. I. Canter; *Midland Methodist*, Nashville, Tenn., Editor, Rev. J. A. Burrow; *New Orleans Christian Advocate*, New Orleans, La., Editor, Rev. R. A. Meek; *North Carolina Christian Advocate*, Greensboro, N. C., Editor, Rev. Hugh M. Blair; *Pacific Methodist Advocate*, San Francisco, Cal., Editor, Rev. W. E. Vaughan; *Raleigh Christian Advocate*, Raleigh, N. C., Editor, Rev. L. S. Massey; *St. Louis Christian Advocate*, St. Louis, Mo., Editor, Rev. Arthur Mather; *Southern Christian Advocate*, Greenville, S. C., Editor, Rev. W. C. Kirkland; *Texas Christian Advocate*, Dallas, Tex., Editor, Rev. W. D. Bradfield; *Wesleyan Christian Advocate*, Atlanta, Ga., Editor, Rev. W. C. Lovett; *Western Methodist*, Little Rock, Ark., Editor, Rev. A. C. Miller.

METHODIST PROTESTANT CHURCH

General Conference, quadrennial; next meeting in May, 1920.

There are 29 Annual Conferences and 11 Mission Conferences.

Officers: *Pres.*, Rev. Lyman E. Davis, 219 6th St., Pittsburgh, Pa.; *Sec. and Treas.*, Rev. Charles H. Beck, 507 Pittsburgh Life Bldg., Pa.

Board of Foreign Missions, Baltimore, Md. *Pres.*, Rev. F. W. Varney; *Sec.*, Rev. F. C. Klein, 316 N. Charles St., Baltimore, Md.

Board of Home Missions, Pittsburgh, Pa. *Pres.*, Hon. F. C. Chambers; *Sec.*, Rev. Charles H. Beck.

Board of Education, Pittsburgh, Pa. *Pres.*, J. W. Knott; *Sec.*, Rev. George H. Miller, 507 Pittsburgh Life Bldg., Pa.

Board of Publication. *Agents*, Charles Reiner, Jr., 316 N. Charles St., Baltimore, Md., and F. W. Pierpont, 219 6th St., Pittsburgh, Pa.

Board of Young People's Work, Pittsburgh, Pa. *Pres.*, Rev. G. W. Haddaway, 2504 Garrison Ave., Baltimore, Md.; *Sec.*, A. G. Dixon, High Point, N. C.

Forward Movement Commission, Columbus, O. *Pres.*, Rev. J. C. Broomfield; *Sec.*, Rev. Crates S. Johnson, 24 15th Ave., Columbus, O.

Woman's Board of Foreign Missions, Kansas City, Kan.
Pres. Gen. Exec. Board, Mrs. E. C. Chandler; *Sec.*, Mrs. D. S. Stephens, Kansas City, Kan. Organ: *Woman's Missionary Record*.

Woman's Board of Home Missions. *Pres.*, Mrs. A. G. Dixon; *Sec.*, Mrs. Jane A. Gordon, 236 N. Dithridge St., Pittsburgh, Pa.

Colleges and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>President</i>
Adrian College.....	Adrian, Mich.....	Harlan L. Feeman.
Kansas City University.....	Kansas City, Kan.....	J. H. Lucas.
Western Maryland College.....	Westminster, Md.....	T. H. Lewis.
Westminster College.....	Tehuacana, Tex.....	J. C. Williams.
Westminster Theological Seminary.....	Westminster, Md.....	H. L. Elderdice.

Periodicals

Methodist Protestant, Baltimore, Md., Editor, Rev. Frank T. Benson; *Methodist Recorder*, Pittsburgh, Pa., Editor, Rev. Lyman E. Davis; Sunday School publications, Pittsburgh, Pa., Editor, C. E. Wilbur.

WESLEYAN METHODIST CONNECTION OF AMERICA

General Conference, quadrennial; next session, 1919.

Annual Conferences, 23, with a mission conference in India and one in Africa.

Headquarters, 330 E. Onondaga St., Syracuse, N. Y. *Pres.*, E. G. Dietrich; *Sec.*, E. D. Carpenter, Glens Falls, N. Y.; *Treas.*, J. S. Willet, Syracuse, N. Y.

Officers of Gen. Conf.: *Pres.*, Rev. Eber Teter, Sheridan, Ind.; *Sec.*, Rev. E. F. McCarty, 228 S. Clemens Ave., Lansing, Mich.

The Book Committee is the Board of Managers of all the connectional societies: Publishing, Missionary, Superannuated, Educational, and Sunday School.

Missionary Society of the Wesleyan Methodist Connection of America. *Sec.*, Rev. Eber Teter, Sheridan, Ind.

Woman's Home and Foreign Missionary Society. *Pres.*, Mrs. Francene McMillan, Houghton, N. Y.; *Cor. Sec.*, Miss Eva McMichael, Arlington, Ind.

Colleges

Central College.....	Central, S. C.....	H. C. Bedford.
Houghton College.....	Houghton, N. Y.....	J. S. Luckey.
Miltonvale College.....	Miltonvale, Kan.....	H. W. McDowell.

Periodical: *The Wesleyan Methodist* (weekly), Syracuse, N. Y., Editor, F. A. Butterfield.

PRIMITIVE METHODIST CHURCH

General Conference, quadrennial. 3 annual conferences.

Officers: *Pres.*, Rev. J. Hardcastle, Plattville, Wis.; *Sec.*, Rev. C. W. Hall, Shamokin, Pa.; *Treas.*, Rev. W. B. Taylor, Lonsdale, Mass.

Board of Foreign Missions. *Pres.*, Rev. W. F. Nicholls, Tamaqua, Pa.; *Sec.*, Rev. J. Iley, Plymouth, Pa.

Board of Education. *Pres.*, Rev. J. Proude, Providence, R. I.; *Sec.*, Rev. S. T. Nicholls, Philadelphia, Pa.

Periodical: *Primitive Methodist Journal*, 378 New York Ave., Brooklyn, N. Y., Editor, Rev. E. Humphries.

CONGREGATIONAL METHODIST CHURCH

General Conference, quadrennial; next session, 1921.

There are 13 state conferences.

Officers of the Gen. Conf.: *Pres.*, Rev. N. E. Fair; *Sec.*, John Phinazee, Jackson, Ga.

Educational Board. *Chmn.*, T. W. Collins, Ellisville, Miss.

Board of Publication, Laurel, Miss. *Chmn.*, G. W. Blackledge, Laurel, Miss.; *Sec.-Treas.*, C. C. Pearson.

Periodical: *Messenger* (semi-monthly), Ellisville, Miss.; Editor, Rev. G. C. VanDevender.

NEW CONGREGATIONAL METHODIST CHURCH

Address Rev. W. A. Thompson, Waycross, Ga.

FREE METHODIST CHURCH OF NORTH AMERICA

General Conference, quadrennial; next session, 1919. There are 43 annual conferences.

Bishops

Burton R. Jones, 44 E. Peoria St., Pasadena, Cal.

Walter A. Sellew, Jamestown, N. Y.

Wilson T. Hogue, Michigan City, Ind.

William Pearce, 4532 Chestnut St., Philadelphia, Pa.

Headquarters: 1132 Washington Blvd., Chicago, Ill.

Officers of the Gen. Conf.: *Pres.*, Bishop Walter A. Sellew; *Sec.*, Mendal B. Miller, Franklin, Pa.; *Treas.*, George W. Saunders.

Board of Education. *Pres.*, Bishop W. T. Hogue; *Cor. Sec.*, M. B. Miller, Franklin, Pa.

General Missionary Board. *Pres.*, Bishop W. A. Sellow; *Sec.*, J. S. MacGeary.

The Woman's Foreign Missionary Society. *Pres.*, Mrs. Mary L. Coleman, Greenville, Ill.; *Cor. Sec.*, Mrs. Charlotte T. Bolles, Oneida, N. Y.; *Treas.*, Mrs. Lilliam C. Jensen, Chicago, Ill.

Church Extension Society. *Pres.*, Bishop W. Pearce; *Sec.*, J. S. MacGeary.

General Sunday School Board. *Pres.*, Jacob Moyer; *Gen. Sec.*, W. B. Olmstead.

Board of Charities and Benevolences. *Pres.*, Bishop W. Pearce; *Sec.*, J. S. MacGeary.

Board of Conference Claimants. *Pres.*, Bishop B. R. Jones; *Sec.*, M. B. Miller, Franklin, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
The Central Academy and College.....	McPherson, Kan.....	L. Glenn Lewis.
Evansville Seminary and Junior College.....	Evansville, Wis.....	Richard R. Blews.
Greenville College.....	Greenville, Ill.....	Eldon G. Burritt.
Seattle Pacific College.....	Seattle, Wash.....	O. E. Tiffany.

Periodicals

Free Methodist, Chicago, Ill., Editor, J. T. Logan; *Light and Life Evangel*, Chicago, Ill., Editor, David S. Warner; *Missionary Tidings*, Chicago, Ill., Editor, Miss Adella P. Carpenter.

AFRICAN METHODIST EPISCOPAL CHURCH

General Conference, quadrennial; next session meets in May, 1920.

Bishops

Benjamin Tucker Tanner (retired), 2908 Diamond St., Philadelphia, Pa.

Benjamin Franklin Lee, Wilberforce, O.

Evans Tyree, 15 N. Hill St., Nashville, Tenn.

Charles Spencer Smith, 35 E. Alexandrine Ave., Detroit, Mich.

Cornelius Thaddeus Shaffer, 3742 Forest Ave., Chicago, Ill.

Levi Jenkins Coppin, 1913 Bainbridge St., Philadelphia, Pa.

Henry Blanton Parks, 3312 Calumet St., Chicago, Ill.

Joseph Simeon Flipper, 401 Houston St., Atlanta, Ga.

J. Albert Johnson, 1412 N. 18th St., Philadelphia, Pa.

William Henry Heard, 1426 Rockland St., Philadelphia, Pa.

John Hurst, 1808 McCulloh St., Baltimore, Md.

William D. Chappelle, 1208 Harden St., Columbia, S. C.

Joshua H. Jones, Wilberforce, O.

James M. Connor, 1519 Pulaski St., Little Rock, Ark.

William W. Beckett, Edisto Island, S. C., and Capetown, S. Africa.

Isaac N. Ross, Sierra Leone, West Africa; American address, 1616 15th St., N. W., Washington, D. C.

Board of Missions, 61 Bible House, New York City. *Sec.*, J. W. Rankin.

Board of Education, Waco, Tex. *Sec.*, A. S. Jackson.

Society of Church Extension, 1535 14th St., N. W., Washington, D. C. *Sec.*, B. F. Watson.

Sunday School Union, Cor. 8th and Lea Aves., Nashville, Tenn. *Sec.*, Ira T. Bryant.

Allen Christian Endeavor League, Sunday School Union Bldg., Nashville, Tenn. *Sec.*, J. C. Caldwell.

Board of Finance, 1541 14th St., N. W., Washington, D. C. *Sec.*, J. R. Hawkins.

Publication Board, A. M. E. Book Concern, 631 Pine St., Philadelphia, Pa. *Gen. Business Mgr.*, R. R. Wright, Jr.

Women's Parent Mite Missionary Society, Philadelphia, Pa. *Pres.*, Mrs. Mary F. Handy, 1341 N. Carey St., Baltimore, Md.

Women's Home and Foreign Missionary Society, Charleston, S. C. *Pres.*, Mrs. S. G. Simmons.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President</i>
Allen University.....	Columbia, S. C.....	R. W. Mance.
Campbell College.....	Jackson, Miss.....	Rev. H. A. Attoway.
Edward Waters College.....	Jacksonville, Fla.....	J. A. Gregg.
Kittrel College.....	Kittrel, N. C.....	G. A. Edwards.
Lampton College.....	Alexandria, La.....	
Morris Brown College.....	Atlanta, Ga.....	W. A. Fountain.
Payne University.....	Selma, Ala.....	H. E. Archer.
Paul Quinn College.....	Waco, Tex.....	J. K. Williams.
Shorter College.....	Argenta, Ark.....	J. N. Campbell.
Turner College.....	Shelbyville, Tenn.....	J. H. Johnson.
Wayman Institute.....	Harrodsburg, Ky.....	T. H. Boone.
Western University.....	Quindaro, Kan.....	H. T. Kealing.
Wilberforce University.....	Wilberforce, O.....	W. S. Scarborough.

Seminaries

Theological Dept., Allen University.....	Columbia, S. C.....	R. W. Mance.
Payne Theological Seminary.....	Wilberforce, O.....	G. F. Woodson.
Turner Theological Seminary.....	Atlanta, Ga.....	D. W. Greathardt.

Periodicals

Christian Recorder (weekly), Philadelphia, Pa., Editor, R. R. Wright, Jr.; *African Methodist Episcopal Review*, Philadelphia, Pa., Editor, R. C. Ransom; *Southern Christian Recorder*, Columbus, Ga., Editor, G. W. Allen; *Western Christian Recorder*, Kansas City, Mo., Editor, J. Frank McDonald; *Voice of Missions*, New York City, Editor, J. W. Rankin; *The Allenite*,

Nashville, Tenn., Editor, J. C. Caldwell; *Woman's Christian Recorder*, Columbia, S. C., Editress, Mrs. R. C. Chappelle; *Woman's Missionary Recorder*, Charleston, S. C.

AFRICAN METHODIST EPISCOPAL ZION CHURCH

General Conference, quadrennial; next session, May, 1920.

Bishops

J. W. Hood (retired), 445 Ramsey St., Fayetteville, N. C.

G. W. Clinton, 415 N. Myers St., Charlotte, N. C.

J. W. Alstork, 231 Cleveland Ave., Montgomery, Ala.

J. S. Caldwell, 420 S. 11th St., Philadelphia, Pa.

G. L. Blackwell, 420 S. 11th St., Philadelphia, Pa.

A. J. Warner, 220 E. Boundary St., Charlotte, N. C.

L. W. Kyles, 4301 W. Bell Place, St. Louis, Mo.

R. B. Bruce, 203 S. Brevard St., Charlotte, N. C.

W. L. Lee, 450 Quincy St., Brooklyn, N. Y.

G. C. Clement, 1425 W. Walnut St., Louisville, Ky.

Church Extension, 420 S. 11th St., Philadelphia, Pa. *Pres.*, Bishop W. L. Lee; *Cor. Sec.*, J. C. Dancy.

Education, 613 N. Garrison Ave., St. Louis, Mo. *Pres.*, Bishop G. L. Blackwell; *Cor. Sec.*, J. W. Martin.

Finance, 420 S. 11th St., Philadelphia, Pa. *Pres.*, Bishop J. S. Caldwell; *Financial Sec.*, Rev. W. H. Goler.

Foreign Missions, 1046 Traub Ave., Indianapolis, Ind. *Cor. Sec.*, J. W. Wood.

Women's Home and Foreign Missionary Society, 624 S. 16th St., Philadelphia, Pa. *Pres.*, Mrs. Florence Randolph; *Cor. Sec.*, Mrs. A. W. Blackwell.

Publication, 2nd and Brevard Sts., Charlotte, N. C. *Pres.*, Bishop G. W. Clinton; *Mgr.*, J. W. Crockett.

Superannuated Ministers, Widows, and Orphans, 420 S. 11th St., Philadelphia, Pa. *Pres.*, Bishop A. J. Warner; *Cor. Sec.*, Rev. C. S. Whitted.

Sunday School Union, Charlotte, N. C. *Pres.*, Bishop R. B. Bruce; *Cor. Sec.*, J. W. Eichelberger, Jr.

Ministerial Brotherhood, 276 Division St., New Haven, Conn. *Pres.*, Bishop L. W. Kyles; *Cor. Sec.*, Rev. C. S. Whitted.

Evangelism, 1425 W. Walnut St., Louisville, Ky. *Pres.*, Bishop G. C. Clement; *Sec.*, Dr. E. L. Watkins.

Varick Christian Endeavor Union, Pensacola, Fla. *Pres.*, Rev. J. W. Brown; *Cor. Sec.*, Aaron Brown.

Legion of Financiers, Yonkers, N. Y. *Pres.*, Rev. W. D. Clinton; *Sec.*, Rev. J. J. Smyer.

Schools

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Atkinson College.....	Madisonville, Ky.....	J. W. Muir.
Clinton College.....	Rock Hill, S. C.....	R. J. Boulware.
Dinwiddie A and I School.....	Dinwiddie, Va.....	W. E. Woodyard.
Eastern North Carolina High School.....	Newbern, N. C.....	W. M. Sutton.
Edenton Normal and Industrial School.....	Edenton, N. C.....	W. F. Gaines.
Greenville College.....	Greenville, Tenn.....	E. P. Mayo.
Hood Theological Seminary.....	Salisbury, N. C.....	W. O. Carrington.
Lancaster High School.....	Lancaster, S. C.....	M. D. Lee.
Livingstone College.....	Salisbury, N. C.....	W. H. Goler.
Lomax-Hannon High School.....	Greenville, Ala.....	J. W. Wingfield.
Macon Industrial School.....	Macon, Ga.....	B. J. Bridges.
Walters Institute.....	Warren, Ark.....	J. W. Eichelberger.

Periodicals

Star of Zion (weekly), Charlotte, N. C., Editor, Rev. J. Harvey Anderson; *Western Star of Zion* (weekly), E. St. Louis, Ill., Editor, Rev. T. W. Wallace; *Quarterly Review*, Charlotte, N. C., Editor, Rev. C. C. Alleyne; *Missionary Seer* (monthly), Indianapolis, Ind., Editor, Rev. J. W. Wood.

AFRICAN UNION METHODIST PROTESTANT CHURCH

General Conference, next meeting, Elkton, Md., Sept. 18, 1918.

Officers: *Pres.*, Rt. Rev. I. B. Cooper; *Sec.*, Rev. G. N. Shippy, Chester, Pa.

Board of Home Missions and Church Extension. *Cor. Sec.*, Rev. J. H. Johnson, 4086 Warren St., Philadelphia, Pa.

Sabbath School and Young People's Work. *Sec.*, Prof. W. H. Loper, Jr., Felton, Del.

Board of Ministerial Relief. *Chmn.*, Rev. Simon Hines; *Sec.*, Rev. J. H. Johnson, Philadelphia, Pa.

African Union M. P. Publishing House, 131 N. Felton St., Philadelphia, Pa. *Gen. Mgr.*, Rt. Rev. D. J. Russell.

College and Seminary: Spencer's African Union Methodist Protestant College and Seminary. *Pres.*, Rev. G. A. Coleman, Merchantville, N. J.

Periodical: *The Union Star*, Editor, D. J. Russell.

AFRICAN AMERICAN METHODIST EPISCOPAL CHURCH

Address Bishop E. J. Hines, 1126 Lombard St., Philadelphia, Pa.

COLORED METHODIST EPISCOPAL CHURCH

General Conference, quadrennial; next session, May, 1918.

Sec. of Gen. Conf., Bishop N. C. Cleaves, 633 S. Lauderdale St., Memphis, Tenn.

Bishops

L. H. Holsey, 335 Auburn Ave., Atlanta, Ga.

Isaac Lane, 422 Laconte St., Jackson, Tenn.

R. S. Williams, 912 15th St., Augusta, Ga.

E. Cottrell, Holly Springs, Miss.

C. H. Phillips, 123 14th Ave., Nashville, Tenn.

M. F. Jamison, Leigh, Tex.

R. A. Carter, 37 Howell St., Atlanta, Ga.

N. C. Cleaves, 633 S. Lauderdale St., Memphis, Tenn.

Board of Missions. *Sec.*, Rev. J. H. Moore, Holly Springs, Miss.

Board of Education. *Sec.*, Rev. J. A. Bray, Birmingham, Ala.

Board of Church Extension. *Sec.*, Rev. R. R. Stout, Pine Bluff, Ark.

Epworth League. *Gen. Sec.*, Rev. A. R. Calhoun, Pine Bluff, Ark.

Board of Publication. *Agt.*, Rev. J. C. Martin, 109 Shannon St., Jackson, Tenn.

Supt. African Missions, Rev. J. W. Gilbert, Augusta, Ga.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Arkansas Industrial College.....	Pine Bluff, Ark.....	C. C. Neal.
Homer College.....	Homer, La.....	A. M. D. Langrum.
Lane College.....	Jackson, Tenn.....	J. F. Lane.
Miles Memorial College.....	Birmingham, Ala.....	G. A. Payne.
Mississippi Industrial College.....	Holly Springs, Miss.....	F. H. Rodgers.
Paine College.....	Augusta, Ga.....	Albert D. Betts.
Texas College.....	Tyler, Tex.....	W. R. Banks.

Periodicals (weekly)

Christian Index, Jackson, Tenn., Editor, J. A. Hamlett; *Western Index*, Fort Worth, Tex., Editor, J. R. Starks; *North Carolina Index*, Pittsboro, N. C., Editor, J. C. Stanton.

COLORED METHODIST PROTESTANT CHURCH

Address Rev. E. W. Scott, 323 Falls Road, Roland Park, Baltimore, Md.

UNION AMERICAN METHODIST EPISCOPAL CHURCH OF THE UNITED STATES AND CANADA

General Conference; next session, Baltimore, Oct., 1918.

Bishops

Benjamin T. Ruley, 19 W. 12th St., Wilmington, Del.

Jacob F. Ramsey, 1319 S. 17th St., Philadelphia, Pa.

Philip A. Boulden, 1932 Carpenter St., Philadelphia, Pa.

Foreign Missions. *Sec.*, Rev. O. S. Watts, 766 Line St., Camden, N. J.

Education. *Sec.*, Rev. William H. Guy, New Castle, Del.

Church Extension. *Sec.*, Rev. W. W. Prime, 109 W. 131st St., New York City,

Union Industrial School, 101 E. 9th St., Wilmington, Del. Rev. S. P. Shepherd, *Dean*.

School: Local Preachers Training School, 718 Chestnut St., Camden, N. J. *Principal*, Rev. O. S. Watts.

Periodical: *The Union Messenger*, Editor, Rev. H. T. Ryder, Media, Pa.

REFORMED METHODIST UNION EPISCOPAL CHURCH (Colored)

General Conference, quadrennial. 2 state conferences.

General officers: *Bishop*, Rt. Rev. E. R. Middleton, Sumter, S. C.; *Financial Sec.*, Rev. J. M. Seabrook; *Sec. of Education*, Rev. F. R. Young; *Sunday School Sec.*, John Richardson; *Missionary Sec.*, Rev. Thomas Chislom; *Mgr. of Publications*, Rev. John Heywood.

REFORMED ZION UNION APOSTOLIC CHURCH (Colored)

Annual Conference meets Aug., 1918.

Officers: *Pres.*, Rt. Rev. G. W. Taylor; *Sec.*, J. A. Hicks, Jumbo, Va.

Church Extension Board. *Treas.*, J. A. Hicks.

Sunday School Convention. *Pres.*, D. H. Hendricks; *Sec.*, Mrs. A. S. Hicks, Meridethville, Va.

Woman's Work. *Gen. Sec.*, Miss R. A. Valentine, La Crosse, Va.

Board of Education. *Chmn.*, Rev. F. Watson; *Gen. Sec.*, Rev. J. E. Hines, Thomasburg, Va.

Sunday School Union Workers and Teachers Association. *Pres.*, J. A. Hicks; *Gen. Sec.*, Mrs. A. V. Peebles, Jumbo, Va.

School: A. A. N. and I. Institute, La Crosse, Va. *Principal*, Rev. F. Watson.

MORAVIAN BODIES

MORAVIAN CHURCH (Unitas Fratrum)

There are two coordinate Provinces of the Unity in America: the Northern, with a Provincial Synod meeting every five years; the Southern, with a Provincial Synod meeting every three years.

Bishops

Rt. Rev. Clement Hoyler, 9857 Eighty-fourth Ave., Edmonton, Alberta, Can.

Rt. Rev. Morris W. Leibert, 112 Lexington Ave., New York City.

Rt. Rev. Charles L. Moench, Bethlehem, Pa.

Rt. Rev. Karl A. Mueller, Watertown, Wis.

Rt. Rev. Edmund Oerter (retired), Dover, O.

Rt. Rev. Clement L. Reinke (retired), Gnadenhutten, O.

Rt. Rev. Edward Rondthaler, Winston-Salem, N. C.

The Provincial Elders' Conference (Exec. Board) of the Northern Province, 20 Church St., Bethlehem, Pa. *Pres.*, Bishop C. L. Moench; *Sec.*, John S. Romig; *Vice-Pres. and Treas.*, Rev. Paul de Schweinitz; *Western Vice-Pres.*, Bishop Karl A. Mueller.

The Provincial Elders' Conference (Exec. Board) of the Southern Province, Winston-Salem, N. C. *Pres.*, Bishop Edward Rondthaler; *Sec.*, James E. Hall; *Treas.*, E. H. Stockton.

Board of Church Extension, 20 Church St., Bethlehem, Pa. *Pres.*, Rev. Paul de Schweinitz; *Sec.*, Bishop C. L. Moench; *Treas.*, Emil J. Bishop.

Society of the United Brethren for Propagating the Gospel among the Heathen, 20 Church St., Bethlehem, Pa. *Pres.*, Bishop C. L. Moench; *Sec.*, John S. Romig; *Vice-Pres. and Treas.*, Rev. Paul de Schweinitz.

Colleges and Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Linden Hall.....	Lititz, Pa.....	F. W. Stengel.
Moravian College and Theological Seminary.....	Bethlehem, Pa.....	Augustus Schultze.
Moravian Seminary and College for Women.....	Bethlehem, Pa.....	J. H. Clewell.
Nazareth Hall.....	Nazareth, Pa.....	F. E. Gruner.
Salem Academy and College for Women.....	Winston-Salem, N. C.....	H. E. Rondthaler.

Periodicals

The Moravian, Nazareth, Pa., Editor, C. D. Kreider; *The Little Missionary*, West New Brighton, Staten Island, N. Y., Editor, F. R. Nitzschke; *Der Brueder-Botschafter and Der Missionsfreund*, Watertown, Wis., Editor, Bishop Karl A. Mueller.

BOHEMIAN AND MORAVIAN BRETHREN, EVANGELICAL UNION OF

Address Rev. Adolph Chlumsky, Brenham, Washington County, Tex.

INDEPENDENT MORAVIAN CHURCHES

Address Rev. Francis Pokorny, R. D. 3, Cedar Rapids, Ia.

NON-SECTARIAN CHURCHES OF BIBLE FAITH

No organization, no regular membership, no church buildings, or paid ministry.

Address Charles A. Rowe, 12 Newcomb St., Medford, Mass.

Publication: *The Echoes of the Stumbling Stone*, Editor, Charles A. Rowe.

OLD CATHOLIC CHURCHES

In faith all claim to accept the seven Sacraments and the dogmatic decrees of the seven Councils; to reject the immaculate conception of St. Mary, and to anathematize papal infallibility.

OLD ROMAN CATHOLIC CHURCH OF AMERICA

Address Most Rev. J. R. Vilatte, 4427 Mulligan Ave., Chicago, Ill. This is the oldest and pioneer body.

AMERICAN CATHOLIC CHURCH

Address Rt. Rev. E. J. Lloyd, Prairie Ave., Chicago, Ill.

CATHOLIC CHURCH OF NORTH AMERICA

Address Rt. Rev. W. H. Francis, 829 8th St., Waukegan, Ill.

PENTECOSTAL CHURCH OF THE NAZARENE

Headquarters: 2109 Troost Ave., Kansas City, Mo.

General Assembly, quadrennial; next session, 1919.

There are 35 district assemblies.

Officers of Gen. Assembly: *Gen. Supts.*, Rev. H. H. Reynolds, Rev. E. F. Walker, Rev. R. T. Williams, Rev. J. W. Goodwin;

Directory of Religious Bodies 77

Sec., Rev. Fred H. Mendell, 426 E. 5th St., Hutchinson, Kan.;
Statistical Sec., Rev. C. A. Kinder.

Foreign Missionary Board. *Pres.*, Rev. H. F. Reynolds;
Sec.-Treas., Rev. E. G. Anderson.

Board of Publication. *Pres.*, Rev. W. E. Fisher; *Sec.*, De Lance Wallace, Walla Walla, Wash.; *Treas.*, P. E. Shepherd.

Board of Education. *Pres.*, De Lance Wallace; *Sec.*, H. Orton Wiley, Nampa, Ida.

Board of Church Extension. *Pres.*, W. E. Riley; *Sec.*, Rev. Joseph N. Speakes.

Board of Rescue Work. *Pres.*, Rev. W. G. Schurman; *Sec.*, Miss Lue Miller.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President.</i>
Olivet.....	Olivet, Ill.....	J. E. Hoover.
Northwestern Holiness.....	Nampa, Ida.....	H. O. Wiley.
Pasadena.....	Pasadena, Cal.....	E. F. Walker.
Peniel.....	Peniel, Tex.....	J. B. Chapman.
Pentecostal Collegiate Institute.....	No. Scituate, R. I.....	J. E. L. Moon.

Junior Colleges

Central Nazarene.....	Hamlin, Tex.....	J. B. Gilloway.
Southeastern.....	Donalsonville, Ga.....	E. P. Ellyson.
Arkansas Holiness.....	Vilonia, Ark.....	N. S. Sanford.
Oklahoma.....	Bethany, Okla.....	C. B. Widmeyer.
Kansas Holiness.....	Hutchinson, Kan.....	R. E. Dunham.
Nazarene Bible Institute.....	Desare, Mo.....	I. B. Sipes.

Periodicals

Herald of Holiness, Kansas City, Mo., Editor, Rev. B. F. Haynes; *The Youth's Comrade*, Editor, Mrs. Phoebe Sanders; *The Other Sheep*, Editor, Rev. E. G. Anderson.

PENTECOSTAL HOLINESS CHURCH

Address Rev. J. H. King, 200 Berne St., Atlanta, Ga.

POLISH NATIONAL CATHOLIC CHURCH

General Synod, quinquennial; next session, 1919.

Four provinces: Eastern, Central, Western, and Northern.

Bishops

Rt. Rev. Francis Hodur, 529 Locust St., Scranton, Pa.

Rt. Rev. Francis Bonczak, Milwaukee, Wis.

Rt. Rev. Valenty Gawrychowski, Buffalo, N. Y.

Rt. Rev. Joseph Plaga, Chicago, Ill.

Rt. Rev. Valenty Cichy, Toledo, O.

Theological Seminary: Theological Seminary at Plymouth, Pa.

Periodical: *Straz* (Guard), Scranton, Pa.

PRESBYTERIAN BODIES

Alliance of Reformed Churches Throughout the World Holding the Presbyterian System. The Presbyterian and Reformed Churches throughout the world, having essentially the same creedal basis and similar ecclesiastical organization, for purposes of fellowship and conference have organized a World Alliance. There is a General Council in which all are represented and which meets every four years. There are also an Eastern and a Western Section which meet separately at the convenience of their constituent bodies.

General Council; next session was appointed for Pittsburgh, Pa., U. S. A., 1917, but was postponed because of the war.

Officers: *Pres.*, Rev. William Park, Belfast, Ireland; *Sec.*, Rev. Robert Dykes Shaw; *American Sec.*, Rev. William H. Roberts.

Eastern Section: Includes Presbyterian and Reformed Churches in Europe, Asia, Africa, and Australasia.

The Hungarian Reformed Church in America is ecclesiastically connected with the Reformed Church in Hungary which is a member of the Eastern Section.

Western Section: Includes Presbyterian and Reformed Churches in the U. S., Canada, and South America. Office: Witherspoon Bldg., Philadelphia, Pa.

Officers: *Pres.*, Rev. John Somerville, Toronto, Can.; *Sec.*, Rev. William H. Roberts; *Treas.*, Philip E. Howard.

Council of the Reformed Churches of America Holding the Presbyterian System. Officers: *Pres.*, Rev. Charles S. Cleland, 802 N. 17th St., Philadelphia, Pa.; *Stated Clerk*, Rev. William H. Roberts, Philadelphia, Pa.; *Treas.*, Rev. David F. McGill, Ben Avon, Pa.

PRESBYTERIAN CHURCH IN THE UNITED STATES OF AMERICA

General Assembly, annual, holds its next meeting in Columbus, O., May 16, 1918.

There are 40 synods; 292 presbyteries.

Officers of the Gen. Assembly: *Mod.*, Rev. J. Wilbur Chapman, Jamaica, N. Y.; *Stated Clerk*, Rev. W. H. Roberts, 515 Witherspoon Bldg., Philadelphia, Pa.

Trustees of the Gen. Assembly, 1319 Walnut St., Philadelphia, Pa.; *Pres.*, George Stevenson; *Rec. Sec.*, Edward R. Sterrett; *Treas.*, The Philadelphia Trust Company, Philadelphia, Pa.

Board of Home Missions, 156 Fifth Ave., New York City. *Pres.*, Rev. Wilton Merle-Smith; *Secs.*, Rev. John Dixon, Joseph E. McAfee, Rev. B. P. Fullerton; *Treas.*, Harvey C. Olin.

Board of Foreign Missions, 156 Fifth Ave., New York City. *Pres.*, Rev. George Alexander; *Cor. Secs.*, Robert E. Speer, Rev. Arthur J. Brown, Rev. A. W. Halsey, Rev. Stanley White; *Treas.*, Dwight H. Day. Organ: *All the World*.

Board of Education, 1319 Walnut St., Philadelphia, Pa. *Pres.*, Rev. Charles Wadsworth, Jr.; *Sec. for University Work*, Rev. Richard C. Hughes; *Treas.*, Edward R. Sterrett.

Board of Publication and Sabbath School Work, Witherspoon Bldg., 1319 Walnut St., Philadelphia, Pa. *Pres.*, William H. Scott; *Sec.*, Rev. Alexander Henry; *Editor*, Rev. John T. Faris; *Sec. of Religious Education*, Rev. R. W. Veach; *Supt. of Missions*, John M. Somerndike; *Business Supt.*, F. M. Braselmann; *Treas.*, Marshall S. Collingwood.

Board of Church Erection, 156 Fifth Ave., New York City. *Pres.*, Rev. Newell W. Wells; *Rec. Sec.*, Rev. E. Van D. Wight; *Gen. Sec.*, Rev. David G. Wylie; *Field Sec.*, Rev. Jesse C. Bruce; *Treas.*, Rev. George R. Brauer; *Special Representative*, Rev. L. E. Holden.

Board of Ministerial Relief and Sustentation, 423-429 Witherspoon Bldg., 1319 Walnut St., Philadelphia, Pa. *Pres.*, Rev. John R. Davies; *Gen. Sec.*, Rev. W. H. Foulkes; *Asso. Sec.*, Rev. William S. Holt; *Treas.*, Rev. William W. Heberton.

Board of Missions for Freedmen, 515 Bessemer Bldg., 6th St., Pittsburgh, Pa. *Pres.*, Rev. Samuel J. Fisher; *Cor. Sec. and Treas.*, Rev. E. P. Cowan; *Asso. Sec.*, Rev. John M. Gaston.

College Board, 156 Fifth Ave., New York City. *Pres.*, Rev. Edwin A. McAlpin, Jr.; *Sec.*, Rev. Robert Mackenzie; *Asso. Secs.*, Rev. J. E. Clarke, Rev. C. H. French; *Treas.*, E. R. Sterrett.

Board of Temperance, Columbia National Bank Bldg., Pittsburgh, Pa. *Pres.*, Rev. Thomas Watters; *Gen. Sec.*, Prof. Charles Scanlon; *Treas.*, J. R. Park.

Permanent Committee on Evangelism, 612 Witherspoon Bldg., Philadelphia, Pa. *Chmn.*, Charles L. Huston; *Cor. Sec.*, Rev. George G. Mahy.

Permanent Committee on Men's Work. *Gen. Sec.*, Rev. W. F. Weir, 1245 Beall Ave., Wooster, O.

Permanent Committee on Vacancy and Supply. *Chmn.*, Rev. George N. Luccock; *Sec.*, Rev. Walter H. Houston, Commercial Bldg., Columbus, O.

Woman's Board of Home Missions, 156 Fifth Ave., New York City. *Pres.*, Mrs. F. S. Bennett; *Treas.*, Miss Edna R. Voss. Organ: *Home Missions Monthly*.

Woman's Foreign Missionary Society. *Pres.*, Miss Margaret E. Hodge; *Treas.*, Miss Anna Vlachos, 501 Witherspoon Bldg., Philadelphia, Pa.

Woman's Presbyterian Board of Missions of the Northwest. *Pres.*, Mrs. O. R. Williamson; *Treas.*, Mrs. T. E. D. Bradley, 509 S. Wabash Ave., Chicago, Ill.

Woman's Board of Foreign Missions of the Presbyterian Church. *Pres.*, Miss Alice M. Davison; *Treas.*, Mrs. J. A. Webb, Jr., 156 5th Ave., New York City.

Woman's Presbyterian Board of Foreign Missions of the Southwest. *Pres.*, Mrs. W. H. Bissland; *Treas.*, Mrs. B. F. Edwards, 816 Olive St., St. Louis, Mo.

Woman's Occidental Board of Foreign Missions. *Pres.*, Mrs. H. B. Pinney; *Treas.*, Mrs. E. G. Denniston, 920 Sacramento St., San Francisco, Cal.

Woman's North Pacific Presbyterian Board of Foreign Missions. *Pres.*, Mrs. J. W. Goss; *Treas.*, Mrs. C. M. Barbee, 454 Alder St., Portland, Ore.

Colleges and Universities

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Albany College.....	Albany, Ore.....	Wallace H. Lee.
Alma College.....	Alma, Mich.....	H. M. Crooks.
Arkansas Cumberland College.....	Clarksville, Ark.....	
Bellevue College.....	Bellevue, Neb.....	David R. Kerr.
Biddle University.....	Charlotte, N. C.....	H. L. McCrorey.
Blackburn College.....	Carlinville, Ill.....	William M. Hudson.
Bloomfield Seminary (College Dept.).....	Bloomfield, N. J.....	A. W. Fismer.
Buena Vista College.....	Storm Lake, Ia.....	Stanton Olinger.
Carroll College.....	Waukesha, Wis.....	Wilbur O. Carrier.
Centre College of Kentucky.....	Danville, Ky.....	W. A. Ganfield.
Coe College.....	Cedar Rapids, Ia.....	John A. Marquis.
Cumberland University.....	Lebanon, Tenn.....	E. P. Childs.
Davis and Elkins College.....	Elkins, W. Va.....	James E. Allen.
Dubuque German College and Seminary.....	Dubuque, Ia.....	C. M. Steffens.
Elmira College.....	Elmira, N. Y.....	J. Balcom Shaw.
Emporia, College of.....	Emporia, Kan.....	Henry C. Culbertson.
Geneseo Collegiate Institute.....	Geneseo, Ill.....	N. W. Thornton.
Grove City College.....	Grove City, Pa.....	Weir C. Ketter.
Hanover College.....	Hanover, Ind.....	William A. Millis.
Hastings College.....	Hastings, Neb.....	R. B. Crone.
Henry Kendall College.....	Tulsa, Okla.....	Charles Evans.
Highland College.....	Highland, Kan.....	W. Gilbert James.
Highland Park College.....	Des Moines, Ia.....	George P. Magill.
Huron College.....	Huron, S. D.....	H. M. Gage.
Idaho, College of.....	Caldwell, Ida.....	W. J. Boone.
Illinois College.....	Jacksonville, Ill.....	C. H. Rammelkamp.
James Milliken University.....	Decatur, Ill.....	A. R. Taylor, <i>Emer.</i>
Jamestown College.....	Jamestown, N. D.....	B. H. Kroeze.
Kelsey Institute.....	Amistad, N. M.....	L. E. Blakemore.
Kentucky College for Women.....	Danville, Ky.....	M. M. Allen.
Lafayette College.....	Easton, Pa.....	John H. MacCracken.
Lake Forest College.....	Lake Forest, Ia.....	John S. Nollen.
Lenox College.....	Hopkinton, Ia.....	A. St. C. Mackenzie.
Lincoln College.....	Lincoln, Ill.....	J. H. McMurray.
Lincoln University.....	Lincoln University, Pa.....	John B. Rendall.
Lindenwood College.....	St. Charles, Mo.....	John L. Roemer.
Macalester College.....	St. Paul, Minn.....	T. M. Hodgman.
Maryville College.....	Maryville, Tenn.....	S. T. Wilson.

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Missouri Valley College.....	Marshall, Mo.....	W. H. Black.
Montana, College of.....	Deer Lodge, Mont.....	Harris Pillsbury.
New York University.....	New York City.....	Elmer E. Brown.
Oswego College.....	Oswego, Kan.....	I. F. Mather.
Occidental College.....	Los Angeles, Cal.....	Silas Evans.
Park College.....	Parkville, Mo.....	F. W. Hawley
Parsons College.....	Fairfield, Ia.....	R. Ames Montgomery.
Pikeville College.....	Pikeville, Ky.....	J. F. Record.
Stanley McCormick School.....	Burnsville, N. C.....	T. U. Cheesebrough.
Southold Academy.....	Southold, N. Y.....	Bertha R. Stoddard.
Trinity University.....	Waxahachie, Tex.....	Samuel L. Hornbeak.
Tusculum College.....	Greenville, Tenn.....	C. O. Gray.
Union Academy.....	Anna, Ill.....	W. O. Shewmaker.
Wabash College.....	Crawfordsville, Ind.....	G. L. Mackintosh.
Washington and Jefferson College.....	Washington, Pa.....	Frederick W. Hinit.
Waynesburg College.....	Waynesburg, Pa.....	H. P. Houghton.
Western College for Women.....	Oxford, O.....	William W. Boyd.
Western Reserve Academy.....	Hudson, O.....	H. O. Sluss.
Westminster College.....	Fulton, Mo.....	E. E. Reed.
Westminster College.....	Salt Lake City, Utah.....	H. W. Reherd.
W. Nottingham Academy.....	Colora, Md.....	F. H. Huffman.
Whitworth College.....	Spokane, Wash.....	D. D. McKay.
Wilson College for Women.....	Chambersburg, Pa.....	E. D. Warfield.
Wooster, College of.....	Wooster, O.....	J. Campbell White.

Theological Seminaries

Auburn Theological Seminary.....	Auburn, N. Y.....	George B. Stewart.
Biddle University, Theological Dept.....	Charlotte, N. C.....	H. L. McCrorey.
Bloomfield Theological Seminary.....	Bloomfield, N. J.....	H. J. Weber.
Dubuque German College and Seminary.....	Dubuque, Ia.....	Cornelius M. Steffens.
Lane Theological Seminary.....	Cincinnati, O.....	William McKibbin.
Lincoln University, Theological Dept.....	Lincoln University, Pa.....	John B. Rendall.
McCormick Theological Seminary.....	Chicago, Ill.....	James G. K. McClure.
Omaha Theological Seminary.....	Omaha, Neb.....	A. B. Marshall.
Princeton Theological Seminary.....	Princeton, N. J.....	J. Ross Stevenson.
San Francisco Theological Seminary.....	San Anselmo, Cal.....	Warren H. Landon.
Theological Seminary of Kentucky.....	Louisville, Ky.....	Charles R. Hemphill.
Union Theological Seminary.....	New York City.....	A. C. McGiffert.
Western Theological Seminary.....	Pittsburgh, Pa.....	James A. Kelso.

Periodicals

Assembly Herald (monthly), organ of the Mission Boards, Philadelphia, Pa.; Business Mgr., H. P. Camden; *Presbyterian Advance*, Nashville, Tenn.; *Continent* (weekly), New York City and Chicago, Ill.; *Presbyterian* (weekly), Philadelphia, Pa.; *Presbyterian Banner*, Pittsburgh, Pa.; *Herald and Presbyter* (weekly), Cincinnati, O.; *Woman's Work*, New York City, Editor, Mrs. Henry Elliott.

PRESBYTERIAN CHURCH IN THE UNITED STATES (South)

General Assembly, annual; next meeting, May, 1918.

There are 16 synods; 85 presbyteries.

Officers of the Gen. Assembly: *Mod.*, Rev. John M. Wells, Wilmington, N. C.; *Stated Clerk and Treas.*, Rev. Thomas H. Law, Spartanburg, S. C.; *Permanent Clerk*, Rev. J. D. Leslie, Cisco, Tex.

Executive Committee of Foreign Missions, 216 Union St., N., Nashville, Tenn. *Exec. Sec.*, Rev. Egbert W. Smith; *Sec. Foreign Correspondence and Editor*, Rev. S. H. Chester; *Field Secs.*, Rev. H. F. Williams, Rev. C. H. Pratt; *Educational Sec.*, Rev. John I. Armstrong; *Treas.*, Edwin F. Willis.

Executive Committee of Home Missions, 1522 Hurt Bldg., Atlanta, Ga. *Exec. Sec.*, Rev. S. L. Morris; *Sec. Field Work, Literature, and Publicity*, Rev. Homer McMillan; *Treas.*, A. N. Sharp.

Executive Committee of Christian Education and Ministerial Relief, 122 S. 4th Ave., Louisville, Ky. *Exec. Sec.*, Rev. Henry H. Sweets; *Treas.*, John Stites, 5th and Market Sts., Louisville, Ky.

Executive Committee of Publication and Sabbath School Work, Publishing House, 6 and 8 N. 6th St., Richmond, Va. *Exec. Sec. and Treas.*, Mr. R. E. Magill.

Permanent Committee on the Bible Cause. *Chmn.*, Rev. M. B. Porter, Richmond, Va.

Permanent Committee on Systematic Beneficence. *Sec.*, Rev. R. E. Vinson, Austin, Tex.

Permanent Committee on the Sabbath and Family Religion. *Chmn.*, Rev. Robert Hill, Tyler, Tex.

Supt. of Evangelism, Rev. W. H. Miley, Atlanta, Ga.

Supt. Sunday School Young People's Societies, Rev. Gilbert Glass, Richmond, Va.

Campaign Committee on Stewardship. *Sec.*, Rev. R. L. Walkup, Jackson, Miss.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Agnes Scott College.....	Decatur, Ga.....	F. H. Gaines.
Alabama Presbyterian College for Men.....	Anniston, Ala.....	W. A. White.
Alabama Synodical College for Women.....	Talladega, Ala.....	J. R. Thompson.
Arkansas College.....	Batesville, Ark.....	E. D. Brown.
Austin College.....	Sherman, Tex.....	T. S. Clyce.
Central University of Kentucky.....	Danville, Ky.....	
Chicasaw Female College.....	Pontotoc, Miss.....	
Chicora College for Women.....	Columbia, S. C.....	S. C. Byrd.
Daniel Baker College.....	Brownwood, Tex.....	T. P. Junkin.
Davidson College.....	Davidson, N. C.....	William J. Martin.
Davis and Elkins College.....	Elkins, W. Va.....	James E. Allen.
Flora McDonald College.....	Red Springs, N. C.....	C. G. Vardell.
Hampden-Sidney College.....	Hampden-Sidney, Va.....	Henry Tucker Graham.
King College.....	Bristol, Tenn.....	Tilden Scherer.
Mississippi Synodical College.....	Holly Springs, Miss.....	T. W. Raymond.
Oklahoma Presbyterian College for Girls.....	Durant, Okla.....	W. B. Morrison.
Palmer College.....	De Funiak Springs, Fla.....	W. M. Kemper.
Presbyterian College of South Carolina.....	Clinton, S. C.....	D. M. Douglas.
Queens College.....	Charlotte, N. C.....	J. R. Bridges.
Rogersville Synodical College.....	Rogersville, Tenn.....	(Not open this year.)
Sayre College.....	Lexington, Ky.....	J. M. Spencer.
Southwestern Presbyterian University.....	Clarksville, Tenn.....	Charles Edward Diehl.
Statesville Female College.....	Statesville, N. C.....	
Stonewall Jackson College.....	Abingdon, Va.....	J. R. Dobyns.
Synodical College.....	Fulton, Mo.....	Lawrence I. MacQueen.
Texas Presbyterian College.....	Milford, Tex.....	R. C. Somerville.
Westminster College.....	Fulton, Mo.....	E. E. Reed.

Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>President</i>
Austin Theological Seminary.....	Austin, Tex.....	N. L. Anderson.
Columbia Seminary.....	Columbia, S. C.....	Thornton Whaling.
Divinity School, Southwestern Presbyterian University.....	Clarksville, Tenn.....	
Presbyterian Theological Sem. of Kentucky.....	Louisville, Ky.....	Charles R. Hemphill.
Union Theological Seminary.....	Richmond, Va.....	W. W. Moore.

Periodicals

Christian Observer, Louisville, Ky., Editor, Rev. D. M. Sweets;
Presbyterian Standard, Charlotte, N. C., Editor, Rev. J. R. Bridges;
Presbyterian of the South, Richmond, Va., Editor, Rev. W. S. Campbell;
Presbyterian Journal, New Orleans, La., Rev. George Summey;
Missionary Survey, Nashville, Tenn., Editor, S. H. Chester.

ASSOCIATE PRESBYTERIAN SYNOD OF THE SOUTH

The Synod, annual, meets Nov. 6, 1918, Charlotte, N. C.

There are 6 presbyteries, and 1 in Mexico.

Officers of Synod: *Mod.*, Rev. I. N. Kennedy, Ora, S. C.;

Principal Clerk, Rev. A. S. Rogers, Rock Hill, S. C.

Board of Foreign Missions, Due West, S. C. *Chmn.*, Rev. F. Y. Pressly; *Sec.*, Rev. G. G. Parkinson; *Treas.*, A. S. Kennedy.

Board of Home Missions and Church Extension. *Chmn.*, Rev. J. C. Galloway, Gastonia, N. C.; *Cor. Sec.*, Rev. R. G. Miller, Charlotte, N. C.; *R. F. D. 1*; *Treas.*, Rev. G. R. White, Charlotte, N. C., *R. F. D.*

Sabbath School and Young People's Work. *Gen. Sec.*, Rev. J. W. Carson, Newberry, S. C.

Junior Christian Work. *Gen. Sec.*, Mrs. W. B. Lindsay, Charlotte, N. C.

Woman's Work. *Gen. Sec.*, Mrs. Iva C. Bryson, Clinton, S. C.

Board of Ministerial Relief. *Sec.*, Rev. R. W. Carson, Brunswick, Tenn.

Colleges and Theological Seminary

Erskine College.....	Due West, S. C.....	Rev. J. S. Moffatt.
Woman's College.....	Due West, S. C.....	Rev. Richard L. Robinson.
Theological Seminary.....	Due West, S. C.....	Rev. F. Y. Pressly.

Periodical: *Associate Reformed Presbyterian*, Due West, S. C., Editor, Rev. R. M. Stevenson,

ASSOCIATE SYNOD OF NORTH AMERICA

(Associate Presbyterian Church)

Next meeting of the Synod, annual, May, 1918.

There are 3 presbyteries.

Officers: *Pres.*, Rev. D. J. Masson; *Sec.*, Rev. H. S. Atchison, Beaver Falls, Pa.; *Treas.*, Rev. D. J. Masson.**Board of Missions.** *Pres.*, A. J. Dawson; *Sec.*, Rev. A. M. Malcolm, Albia, Ia.**Board for Freedmen.** *Pres.*, Rev. W. P. Gilkey; *Sec.*, Rev. D. J. Masson, Washington, Ia.**Board of Relief.** *Pres.*, Rev. A. M. Malcolm; *Sec.*, A. J. Dawson, Washington, Ia.**Board of Publication.** *Business Mgr.*, Rev. R. K. Atchison, Rimersburg, Pa.**Board of Education.** *Treas.*, Rev. D. J. Masson, Washington, Ia.

Theological Seminary: Theological Seminary, Beaver Falls, Pa.; Professor H. S. Atchison.

Periodical: *Associate Presbyterian Magazine* (monthly), Rimersburg, Pa., Editor, Rev. R. K. Atchison.

CUMBERLAND PRESBYTERIAN CHURCH

General Assembly, annual; meets Dallas, Tex., May 16, 1918.

There are 12 synods and 72 presbyteries.

Officers: *Mod.*, F. A. Seagle, Chattanooga, Tenn.; *Stated Clerk and Treas.*, Rev. D. W. Fooks, Paducah, Ky.**Board of Missions and Church Erection.** *Pres.*, Rev. A. M. Buchanan, Moberly, Mo.; *Treas.*, Rev. J. W. Duvall.**Board of Education.** *Pres.*, R. C. Denny, Milan, Tenn.; *Cor. Sec. and Treas.*, Rev. W. B. Cunningham, Union City, Tenn.**Board of Publication, Sunday School and Young People's Work,** Nashville, Tenn. *Pres.*, Prof. H. J. Graf; *Sec. and Treas.*, Rev. T. Asburn, Knoxville, Tenn.**Board of Ministerial Relief.** *Cor. Sec. and Treas.*, Rev. John A. McLane, Fairfield, Ill.**Committee on Prohibition.** *Chmn.*, Rev. J. B. Eshman, Springfield, Mo.**Tithing Board.** *Evangelist*, Rev. Hugh McCord, Marshall, Mo.; *Treas.*, Mrs. Vint N. Bray, 143 E. Walnut St., Springfield, Mo.

College and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>Dean</i>
Cumberland College.....	Leonard, Tex.....	
Cumberland Presbyterian Theological Seminary.....	McKenzie, Tenn.....	P. F. Johnson.

Periodicals

Cumberland Presbyterian, Nashville, Tenn., Editor, Rev. J. L. Hudgins; *Cumberland Banner*, Tullahoma, Tenn., Editor, Hon. T. A. Haveron.

COLORED CUMBERLAND PRESBYTERIAN CHURCH

General Assembly; meets at Evansville, Ill., May, 1918.

There are 17 presbyteries and 5 synods.

Officers: *Mod.*, Elder G. W. Sadler, Waco, Tex.; *Stated Clerk*, Rev. James Edwards, Huntington, Tenn.

Board of Missions. *Pres.*, J. M. W. DeShong, Fayetteville, Tenn.; *Vice-Pres.*, Rev. E. E. Jones; *Rec. Sec.*, Rev. William Fowlks; *Financial Sec.*, Elder W. D. Edington, London, Tenn.; *Treas.*, Elder C. H. Dozier, Elkwood, Ala.

Board of Publication, Waco, Tex. *Pres.*, C. H. Jordan; *Sec.*, G. W. Sadler.

Board of Education. *Pres.*, Rev. W. H. Lumphy, Hunterville, Ala.

Woman's Board of Missions. *Pres.*, Miss Bettie Lodd, Chicago, Ill.

Board of Ministerial Relief. *Pres.*, Rev. M. J. Jones, Mazon, Ala.

School: The Milan Industrial and Bible Institute, Milan, Tenn., *Principal*, Miss Phoebe Mitchren.

Periodical: *The Colored Cumberland, Sunday School and Young People's Work*, *Gen. Mgr.*, Rev. James Edwards, Huntingdon, Tenn.

REFORMED PRESBYTERIAN CHURCH SYNOD

Synod, annual; meets at Beaver Falls, Pa., June 5, 1918.

Officers: *Mod.*, Rev. Dr. J. M. Coleman, Bloomington, Ind.; *Clerk*, Rev. G. A. Edgar, Selma, Ala.; *Stated Clerk and Treas.*, James S. Tibby, 408 Penn Bldg., Pittsburgh, Pa.

Foreign Mission Board. *Pres.*, Henry O'Neill; *Sec.*, Rev. F. M. Wilson, 2517 Franklin St., Philadelphia, Pa.; *Treas.*, J. M. Steele, 1600 Arch St., Philadelphia, Pa.

Home Mission Board. *Pres.*, S. G. Connor, McDonald, Pa.; *Sec.-Treas.*, James S. Tibby.

Jewish Mission Board. *Pres.*, J. C. McFeeters; *Sec.*, Rev. F. M. Wilson; *Treas.*, J. M. Steele.

Board of Church Erection. *Pres.*, R. J. Bole, 170 Broadway, New York City; *Sec.*, Rev. R. C. Montgomery, 6605 Lawn-ton Ave., Philadelphia, Pa.; *Treas.*, J. M. Steele.

Board of Relief, Washington, Ia. *Pres.*, O. L. Samson; *Sec.*, Rev. S. E. Greer; *Treas.*, James S. Tibby.

College and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>President</i>
Geneva College.....	Beaver Falls, Pa.....	R. H. Martin.
Theological Seminary.....	Pittsburgh, Pa.....	R. C. Wylie.

Periodicals

Christian Nation, New York City, Editor, J. H. Pritchard;
Olive Trees, Philadelphia, Pa., Editor, Rev. M. M. Pearce.

**REFORMED PRESBYTERIAN CHURCH, GENERAL
SYNOD**

General Synod, annual; next session, May 16, 1918.

Officers of Gen. Synod: *Mod.*, Rev. W. P. Harriman; *Acting Stated Clerk*, Rev. L. A. Benson, Clay Centre, Kan.

Board of Foreign Missions. *Treas.*, A. B. McMillan, Sparta, Ill.

Board of Home Missions. *Treas.*, W. J. Imbrie, New Galilee, Pa.

Sustentation Fund. *Treas.*, W. J. Imbrie, New Galilee, Pa.

Disabled Ministers' Fund. *Treas.*, F. A. Jurkat, Cedarville, O.

Theological Seminary: Cedarville, O.

College, Cedarville, O. *Pres.*, Rev. W. R. McChesney.

UNITED PRESBYTERIAN CHURCH

The General Assembly, annual; next session, May, 1918.

There are 75 presbyteries.

Officers of the Gen. Assembly: *Mod.*, Rev. W. E. McCulloch, Pittsburgh, Pa.; *Stated Clerk*, Rev. David F. McGill, Ben Avon, Pa.

Board of Foreign Missions, Philadelphia, Pa. *Cor. Sec.*, Rev. W. B. Anderson, 200 N. 15th St., Philadelphia, Pa.; *Treas.*, Robert L. Latimer, 24 N. Front St., Philadelphia, Pa.

Board of Home Missions, 703 Publication Bldg., Pittsburgh, Pa. *Cor. Sec.*, Rev. R. A. Hutchison; *Treas.*, J. Allison Reed.

Board of Freedmen's Missions, 701 Publication Bldg., Pittsburgh, Pa. *Cor. Sec.*, Rev. J. W. Witherspoon, 1703 Buena Vista St., N. S., Pittsburgh, Pa.; *Treas.*, Rev. J. A. Duff, Aspinwall, Pa.

Board of Church Extension, 701 Publication Bldg., Pittsburgh, Pa. *Cor. Sec.*, J. J. Porter, 209 9th St., Pittsburgh, Pa.; *Treas.*, George C. Arnold, Monongahela National Bank, Pittsburgh, Pa.

Board of Education, 1344 E. 63rd St., Chicago, Ill. *Educational Sec.*, Ralph D. Kyle; *Treas. of Income Funds*, Hugh R. Moffett, Monmouth, Ill.; *Treas. of Permanent Funds*, R. L. Wray, Monmouth, Ill.

Board of Publication, Publication Bldg., 209 9th St., Pittsburgh, Pa. *Business Mgr.*, Rev. E. M. Milligan; *Cor. Sec.*, Rev. John McNaugher; *Editor of Sabbath School Periodicals*, Rev. R. J. Miller; *Chmn. of Sabbath School Committee*, T. J. Gillespie; *Treas.*, John D. Fraser.

Board of Ministerial Relief, Philadelphia, Pa. *Cor. Sec.*, Rev. J. C. Scouller, 2441 Carpenter St., Philadelphia, Pa.; *Treas.*, W. J. Graham, 201 Bulletin Bldg., Philadelphia, Pa.

Women's Board, Publication Bldg., Pittsburgh, Pa. *Sec.*, Mrs. J. Howard Maxwell; *Treas.*, Mrs. J. B. Hill, 5845 Marlborough St., Pittsburgh, Pa. Organ: *Woman's Missionary Magazine*.

Young People's Work. *Gen. Sec.*, Rev. C. R. Stevenson, 1912 Leland Ave., Chicago, Ill.

Missionary and Efficiency Committee, Pittsburgh, Pa. *Chmn.*, Rev. W. I. Wishart, 2333 Perrysville Ave., N. S., Pittsburgh, Pa.; *Exec. Sec.*, Rev. J. H. White, 209 9th St., Pittsburgh, Pa.; *Treas.*, Mr. J. Allison Reed.

Committee on Temperance and Other Reforms. *Chmn.*, Rev. T. McCroy, 77 North Rodgers Ave., Bellevue, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Assiut Training College.....	Assiut, Egypt.....	R. S. McClenahan.
Cooper Memorial College.....	Sterling, Kan.....	Ross T. Campbell.
Gordon Mission College.....	Rawalpindi, India.....	E. L. Porter.
Knoxville College.....	Knoxville, Tenn.....	R. W. McGranahan.
Monmouth College.....	Monmouth, Ill.....	Thomas H. McMichael.
Muskingum College.....	New Concord, O.....	J. Knox Montgomery.
Tarkio College.....	Tarkio, Mo.....	Jos. Addison Thompson.
Westminster College.....	New Wilmington, Pa....	W. C. Wallace.

Theological Seminaries

Pittsburgh Theological Seminary.....	Pittsburgh, Pa.....	John McNaugher.
Theological Seminary.....	Cairo, Egypt.....	
Theological Seminary.....	Gujranwala, India.....	J. A. McConnellee.
United Presbyterian Theological Seminary.....	Xenia, O.....	Joseph Kyle.

Periodicals

United Presbyterian (weekly), Pittsburgh, Pa., Editor, Rev. D. R. Miller; *Christian Union Herald* (weekly), Pittsburgh, Pa., Editor, Rev. R. J. Miller.

WELSH PRESBYTERIAN CHURCH (Calvinistic Methodist)

General Assembly, triennial; next meeting at Racine, Wis., Sept., 1919.

There are 6 synods.

Officers: *Mod.*, Rev. William E. Evans; *Sec.*, Rev. R. E. Williams, 56 N. 53d St., Philadelphia, Pa.; *Treas.*, E. J. Jones, M.D., Oak Hill, O.

Board of Home and Foreign Missions. *Chmn.*, W. Owen Jones, 40 Miller St., Pittsburgh, Pa.; *Vice-Chmn.*, Rev. W. E. Evans; *Sec. and Supt.*, Rev. Edward Roberts, 408 Jackson St., Oshkosh, Wis.

Periodical: "*Y Cyfaill*" (The Friend), Utica, N. Y., Editor, Rev. Joseph Roberts, 519 W. 152nd St., New York City.

PROTESTANT EPISCOPAL CHURCH

General Convention, triennial; next session, in October, 1919, in Detroit, Mich.

Presiding Bishop: The Rt. Rev. Daniel S. Tuttle, Bishop of Missouri, 74 Vandeventer, Place., St. Louis, Mo.

Officers of the House of Bishops: *Chmn.*, Rt. Rev. T. F. Gailor, Bishop of Tennessee; *Sec.*, Rev. George F. Nelson, 416 Lafayette St., New York City.; *Pres., House of Deputies*, Rev. Alexander Mann; *Sec.*, Rev. Henry Anstice, 281 4th Ave., New York City; *Treas. of the Convention*, Mr. William W. Skiddy, 82 Wall St., New York City.

There are 91 dioceses and missionary districts in the United States and 9 missionary districts abroad.

Bishops (diocese in parenthesis)

Rt. Rev. Charles M. Beckwith (Alabama), Montgomery, Ala.

Rt. Rev. Peter T. Rowe, Missionary Bishop of Alaska, 418 Mutual Life Bldg., Seattle, Wash.

Rt. Rev. Richard H. Nelson (Albany), 25 Elk St., Albany, N. Y.

Rt. Rev. Julius W. Atwood, Missionary Bishop of Arizona, Phoenix, Ariz.

Rt. Rev. James R. Winchester (Arkansas), 1222 Scott St., Little Rock, Ark.

Rt. Rev. Junius M. Horner, Missionary Bishop of Asheville, N. C.

Rt. Rev. Henry J. Mikell (Atlanta), Atlanta, Ga.

Rt. Rev. Ethelbert Talbot (Bethlehem), South Bethlehem, Pa.

Rt. Rev. William F. Nichols (California), 1215 Sacramento St., San Francisco, Cal.

Rt. Rev. Charles T. Olmsted (Central New York), 1101 Park Ave., Utica, N. Y.

Rt. Rev. Charles P. Anderson (Chicago), 1612 Prairie Ave., Chicago, Ill.

Rt. Rev. Charles S. Olmsted (Colorado), Saybrook, Conn.

Rt. Rev. Chauncey B. Brewster (Connecticut), 98 Woodland St., Hartford, Conn.

Rt. Rev. Alexander C. Garrett (Dallas), Dallas, Tex.

Rt. Rev. Frederick J. Kinsman (Delaware), Bishopstead, Wilmington, Del.

Rt. Rev. James D. Morrison (Duluth), 2131 E. Superior St., Duluth, Minn.

Rt. Rev. Thomas C. Darst (East Carolina), Wilmington, N. C.

Rt. Rev. Theodore P. Thurston (Eastern Oklahoma), 743 Terrace Blvd, Muskogee, Okla.

Rt. Rev. Robert L. Paddock (Eastern Oregon), Hood River, Ore.

Rt. Rev. William F. Adams (Easton), Easton, Md.

Rt. Rev. Rogers Israel (Erie), 437 W. 6th St., Erie, Pa.

Rt. Rev. Edwin G. Weed (Florida), Jacksonville, Fla.

Rt. Rev. Reginald H. Weller (Fond du Lac), Fond du Lac, Wis.

Rt. Rev. Frederick F. Reese (Georgia), 2425 Bull St., Savannah, Ga.

Rt. Rev. James H. Darlington (Harrisburg), 321 North Front St., Harrisburg, Pa.

Rt. Rev. Henry B. Restarick, Missionary Bishop of Honolulu, Honolulu, T. H.

Rt. Rev. James B. Funsten, Missionary Bishop of Idaho, Boise, Ida.

Rt. Rev. Joseph M. Francis (Indianapolis), 1559 Central Ave., Indianapolis, Ind.

Rt. Rev. Theodore N. Morrison (Iowa), Davenport, Ia.

Rt. Rev. James Wise, Bishop of Kansas, Topeka, Kan.

Rt. Rev. J. C. Sage, Bishop of Salina, Kan.

Rt. Rev. Charles E. Woodcock (Kentucky), 1129 3d St., Louisville, Ky.

Rt. Rev. Lewis W. Burton (Lexington), 436 W. 6th St., Lexington, Ky.

Rt. Rev. Frederick Burgess (Long Island), Garden City, L. I., N. Y.

Rt. Rev. Joseph H. Johnson (Los Angeles), 523 South Olive St., Los Angeles, Cal.

Rt. Rev. Davis Sessums (Louisiana), 2919 St. Charles Ave., New Orleans, La.

Rt. Rev. Benjamin Brewster (Maine), 143 State St., Portland, Me.

Rt. Rev. Gershom M. Williams (Marquette), Marquette, Mich.

Rt. Rev. John G. Murray (Maryland), Charles Street Ave., and University Parkway, Baltimore, Md.

Rt. Rev. William Lawrence (Massachusetts), 122 Commonwealth Ave., Boston, Mass.

Rt. Rev. Charles D. Williams (Michigan), St. Paul's Cathedral, Detroit, Mich.

Rt. Rev. John H. White (Michigan City), 319 West Colfax Ave., South Bend, Ind.

Rt. Rev. William W. Webb (Milwaukee), 222 Juneau Ave., Milwaukee, Wis.

Rt. Rev. Frank A. McElwain (Minnesota).

Rt. Rev. Theodore DuB. Bratton (Mississippi), Battle Hill, Jackson, Miss.

Rt. Rev. Daniel S. Tuttle (Missouri), 74 Vandeventer Place, St. Louis, Mo.

Rt. Rev. William F. Faber (Montana), Helena, Mont.

Rt. Rev. Arthur L. Williams (Nebraska), 1716 Dodge St., Omaha, Neb.

Rt. Rev. George C. Hunting, Missionary Bishop of Nevada, 505 Ridge St., Reno, Nev.

Rt. Rev. Edwin S. Lines (Newark), 21 Washington St., Newark, N. J.

Rt. Rev. Edward M. Parker (New Hampshire), Concord, N. H.

Rt. Rev. Paul Matthews (New Jersey), 107 Greenwood Ave., Trenton, N. J.

Rt. Rev. Frederick B. Howden, Missionary Bishop of New Mexico, Albuquerque, N. M.

Rt. Rev. David H. Greer (New York), Amsterdam Ave. and 110th St., New York City.

Rt. Rev. Joseph B. Cheshire (North Carolina), Raleigh, N. C.

Rt. Rev. John P. Tyler, Missionary Bishop of North Dakota, Fargo, N. D.

Rt. Rev. Edward A. Temple, Missionary Bishop of North Texas, Amarillo, Tex.

Rt. Rev. William A. Leonard (Ohio), 3054 Euclid Ave., Cleveland, O.

Rt. Rev. Francis K. Brooke, Missionary Bishop of Oklahoma, 427 W. 9th St., Oklahoma City, Okla.

Rt. Rev. Frederick W. Keator (Olympia), Tacoma, Wash.

Rt. Rev. Walter T. Sumner (Oregon), 574 Elm St., Portland, Ore.

Rt. Rev. Philip M. Rhinelander (Pennsylvania), 251 S. 22nd St., Philadelphia, Pa.

Rt. Rev. Charles H. Brent, Missionary Bishop of Western New York.

Rt. Rev. Cortlandt Whitehead (Pittsburgh), Shady Side, Pittsburgh, Pa.

Rt. Rev. Charles B. Colmore, Missionary Bishop of Porto Rico, Box 1115, San Juan, P. R.

Rt. Rev. M. Edward Fawcett (Quincy), 1661 Jersey St., Quincy, Ill.

Rt. Rev. James De W. Perry, Jr. (Rhode Island), 10 Brown St., Providence, R. I.

Rt. Rev. William H. Moreland (Sacramento), Sacramento, Cal.

Rt. Rev. John C. Sage, Missionary Bishop of Salina, Salina, Kan.

Rt. Rev. Louis C. Sanford, Missionary Bishop of San Joaquin, 733 Peralto Way, Fresno, Cal.

Rt. Rev. William A. Guerry (South Carolina), Charleston, S. C.

Rt. Rev. Hugh L. Burleson, Missionary Bishop of South Dakota, Sioux Falls, S. D.

Rt. Rev. Cameron Mann, Missionary Bishop of Southern Florida, Orlando, Fla.

Rt. Rev. Boyd Vincent (Southern Ohio), 223 W. 7th St., Cincinnati, O.

Rt. Rev. Alfred M. Randolph (Southern Virginia), 226 West Freemason St., Norfolk, Va.

Rt. Rev. Herman Page, Missionary Bishop of District of Spokane, 2303 1st Ave., Spokane, Wash.

Rt. Rev. Granville H. Sherwood (Springfield), 519 East Edwards St., Springfield, Ill.

Rt. Rev. Thomas F. Gailor (Tennessee), Memphis, Tenn.

Rt. Rev. George H. Kinsolving (Texas), Austin, Tex.

Rt. Rev. Paul Jones, Missionary Bishop of District of Utah,
444 E. First South St., Salt Lake City, Utah.

Rt. Rev. Arthur C. A. Hall (Vermont), Burlington, Vt.

Rt. Rev. Robert A. Gibson (Virginia), 906 Park Ave., Richmond, Va.

Rt. Rev. Alfred Harding (Washington), Cathedral Close, Washington, D. C.

Rt. Rev. Frank H. Touret, Missionary Bishop of Western Colorado, Glenwood Springs, Colo.

Rt. Rev. Thomas F. Davies (Western Massachusetts), 1154 Worthington St., Springfield, Mass.

Rt. Rev. John N. McCormick (Western Michigan), 43 Lafayette Ave., S. E., Grand Rapids, Mich.

Rt. Rev. Sidney C. Partridge (West Missouri), 14 West Armour Blvd, Kansas City, Mo.

Rt. Rev. George A. Beecher, Missionary Bishop of Western Nebraska, Hastings, Neb.

Rt. Rev. William T. Capers (West Texas), 106 French Place, San Antonio, Tex.

Rt. Rev. William L. Gravatt (West Virginia), Charlestown, W. Va.

Rt. Rev. Nathaniel S. Thomas, Missionary Bishop of Wyoming, Cheyenne, Wyo.

Rt. Rev. (office vacant), Missionary Bishop of Liberia, Monrovia, Liberia, West Africa.

Rt. Rev. Frederick R. Graves, Missionary Bishop of Shanghai, Shanghai, China.

Rt. Rev. Logan H. Roots, Missionary Bishop of Hankow, Hankow, China.

Rt. Rev. Daniel T. Huntington, Missionary Bishop of Anking, Anking, China.

Rt. Rev. John McKim, Missionary Bishop of Tokyo, Tokyo, Japan.

Rt. Rev. Henry St. G. Tucker, Missionary Bishop of Kyoto, Kyoto, Japan.

Rt. Rev. Hiram R. Hulse, Missionary Bishop of Cuba, Havana, Cuba.

Rt. Rev. Henry D. Aves, Missionary Bishop of Mexico, Apartado, 151 Guadalajara, Jal., Mexico.

Rt. Rev. Lucien L. Kinsolving, Missionary Bishop of Southern Brazil, Caixa, 174 Porto Alegre, Brazil.

Rt. Rev. G. Mott Williams (European Churches), Marquette, Mich.

Domestic and Foreign Missionary Society, 281 4th Ave., New York City. *Pres. Board of Missions*, Rt. Rev. Arthur S. Lloyd; *Secs.*, John Wilson Wood, Rev. Arthur R. Gray, Rev. Franklin J. Clark, Rev. Charles E. Betticher, Dr. W. C. Sturgis; *Treas.*, George Gordon King; *Asst. Treas.*, E. Walter Roberts.

Woman's Auxiliary to the Board of Missions, 281 4th Ave., New York City. *Sec.*, Miss M. G. Lindley.

American Church Building Fund Commission, 281 4th Ave., New York City. *Pres.*, Rt. Rev. Charles S. Burch; *Treas.*, George G. King; *Cor. Sec.*, Rev. Charles L. Pardee.

General Board of Religious Education, 281 4th Ave., New York City. *Pres.*, ex officio, the Rt. Rev. Daniel S. Tuttle, Presiding Bishop; *Sec.*, Rev. Charles H. Boynton; *Gen. Sec.*, Rev. William E. Gardner; *Treas.*, William Fellowes Morgan.

Joint Commission on Social Service, 281 4th Ave., New York City. *Exec. Sec.*, Rev. F. M. Crouch.

Brotherhood of St. Andrew, Church House, 12th and Walnut Sts., Philadelphia, Pa. *Pres.*, Edward H. Bonsall; *Gen. Sec. and Editor* St. Andrew's Cross (official organ), Franklin S. Edmunds; *Exec. Sec.*, George H. Randall; *Treas.*, Alexander M. Hadden.

Society for the Increase of the Ministry. *Pres.*, Rt. Rev. C. B. Brewster; *Cor. Sec.*, Rev. F. D. Hoskins, 86 Buckingham St., Hartford, Conn.; *Treas.*, Elijah C. Johnson.

Clergyman's Retiring Fund Society, 281 4th Ave., New York City. *Pres.*, Rt. Rev. Frederick Burgess; *Sec.*, J. Van Vechten Olcott; *Treas. and Financial Sec.*, Rev. Henry Anstice.

Clergyman's Mutual Insurance League. *Sec. and Treas.*, Rev. Edwin B. Rice, 281 4th Ave., New York City, N. Y.

Clerical Union for the Maintenance and Defence of Catholic Principles. *Pres.*, Rt. Rev. R. H. Weller, Bishop of Fond du Lac; *Sec.*, Rev. William H. A. Hall, 90 Morningside Drive, New York City.

American Church Union. *Pres.*, Clinton R. Woodruff; *Cor. Sec.*, Rev. Eliot White, 1625 Locust St., Philadelphia, Pa.; *Treas.*, Rev. E. S. Lane, 5541 Morris St., Germantown, Pa.

New York Bible and Common Prayer Book Society. *Pres.*, Rt. Rev. David H. Greer; *Sec.*, Edwin S. Gorham, 11 W. 45th St., New York City; *Treas.*, Frank B. Warburton.

Association for Promoting the Interests of Church Schools, Colleges, and Seminaries. *Pres.*, Rev. Lawrence T. Cole; *Sec.*,

Charles F. Hoffman, 258 Broadway, New York City; *Treas.*, George Zabriskie.

Church Association for the Advancement of the Interests of Labor, 416 Lafayette St., New York City. *Pres.*, Rt. Rev. David H. Greer; *Exec. Sec.*, Miss Harriette A. Keyser; *Treas.*, H. B. Livingston.

Church Socialist League in America. *National Sec.*, Rev. A. L. Byron-Curtiss, 11 Liberty St., Utica, N. Y.

Church Temperance Society, Church Missions House, New York City. *Pres.*, Rt. Rev. Frederick Courtney; *Gen. Sec.*, Rev. James Empringham; *Treas.*, Irving Grinnell.

Christian Unity Foundation, 143 E. 37th St., New York City. *Pres.*, Rt. Rev. Frederick Courtney; *Chmn. Exec. Com.*, Hon. Lawson Purdy; *Chmn., Com. on Research*, Rev. Rockland T. Homans; *Sec.*, Rev. Arthur Lowndes; *Treas.*, Origen S. Seymour, 54 William St., New York City.

Church Unity Society. *Acting Pres.*, Rt. Rev. E. Talbot; *Gen. Sec.*, Rev. G. Woolsey Hodge, Philadelphia; *Rec. Sec.*, David Goodbread; *Treas.*, William J. Dickson.

Association for the Promotion of the Unity of Christendom. *Gen. Sec. for the United States*, Rev. Calbraith Bourn Perry, Cambridge, N. Y.

Anglican and Eastern-Orthodox Churches Union (International.) American Branch: *Pres.*, Rt. Rev. F. M. Parker and Rev. Demetrius Patrides; *Sec.*, Rev. Arthur Lowndes, 143 E. 37th St., New York City.

Confraternity of the Blessed Sacrament of the Body and Blood of Christ. *Superior Gen.*, Rt. Rev. R. H. Weller; *Sec. Gen.*, Rev. C. P. A. Burnett, 14 E. 109th St., New York City; *Treas. Gen.*, Rev. Charles H. Young, 6451 Woodlawn Ave., Chicago, Ill.

Church Congress in the United States. *Gen. Chmn.*, Rev. C. L. Slattery; *Gen. Sec.*, Rev. G. A. Carstensen, Riverdale-on-the-Hudson, N. Y.; *Treas.*, William Foulke, 6 Bible House, New York City.

Church Endowment Society. *Pres. Board of Trustees*, Rt. Rev. W. F. Adams; *Sec. Gen.*, Rev. E. W. Hunter, Rector of St. Ann's Church, New Orleans, La.

Free and Open Church Association, 2353 East Cumberland St., Philadelphia, Pa. *Pres.*, R. Francis Wood; *Gen. Sec.*, Rev. J. A. Goodfellow, 2353 East Cumberland St., Philadelphia, Pa.; *Treas.*, George Hall.

Society of Mission Priests of St. John the Evangelist. *Superior*, Rev. F. C. Powell, 33 Bowdoin St., Boston, Mass.

Order of the Holy Cross. *Father Superior*, O. H. C., West Park, N. Y.

Congregation of the Companions of the Holy Savior. *Master*, Rev. F. D. Ward, 1606 Mifflin St., Philadelphia, Pa.

Order of Deaconesses Central Committees. *Chmn.*, Henri-

etta R. Goodwin; *Sec.*, Anna G. Newell, Christ Church Cathedral, St. Louis, Mo.

Girls Friendly Society, Church Mission House, New York City. *Honorary Pres.*, Mrs. Thomas Roberts; *Pres.*, Miss Frances W. Sibley; *Sec.*, Miss Mary M. McGuire; *Treas.*, Miss Mary B. Anthony. An organization of the young women of the parish.

Daughters of the King, 281 4th Ave., New York City. *Pres. Emeritus*, Mrs. E. H. Bradley; *Pres.*, Mrs. Adam Denmead; *Gen. Sec.*, Miss E. E. Behlendorff; *Treas.*, Mrs. C. H. Arndt.

Schools of Arts and Sciences

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Racine College.....	Racine, Wis.....	B. Talbot Rogers.
St. Stephen's College.....	Annandale, N. Y.....	William C. Rodgers.

Non-Sectarian Colleges

Hobart College.....	Geneva, N. Y.....	Lyman P. Powell.
Trinity College.....	Hartford, Conn.....	Flavel S. Luther.

Theological Seminaries

Berkeley Divinity School.....	Middletown, Conn.....	
Bishop Payne Divinity School.....	Petersburg, Va.....	C. B. Bryan.
Church Divinity School of the Pacific.....	San Francisco, Cal.....	W. F. Nichols.
DeLancey Divinity School.....	Geneva, N. Y.....	Thomas B. Berry.
Divinity School of the Prot. Epis. Ch.....	Philadelphia, Pa.....	George G. Bartlett.
Episcopal Theological School.....	Cambridge, Mass.....	George Hodges.
General Theological Seminary.....	New York City.....	Hughell E. W. Fosbrooke
Nashotah House.....	Nashotah, Wis.....	E. A. Larrabee.
Seabury Divinity School.....	Faribault, Minn.....	F. A. McElwain.
Theological Seminary in Virginia.....	Alexandria, Va.....	Berryman Green.
Western Theological Seminary.....	Chicago, Ill.....	William C. DeWitt.

Schools of Theology and Arts

Kenyon College.....	Gambier, O.....	William F. Peirce.
University of the South.....	Sewanee, Tenn.....	Cleveland K. Benedict.

Periodicals

General (all weekly): *Churchman*, New York City; *Living Church*, Milwaukee, Wis.; *The Witness*, Hobart, Ind., Editor, Rt. Rev. Irving P. Johnson; *The Chronicle* (monthly), Poughkeepsie, N. Y.; *Southern Churchman*, Richmond, Va.

Diocesan: *Church Record*, Montgomery, Ala.; *Alaskan Churchman*, Fairbanks, Alaska; *Bethlehem Churchman*, Box 291, Reading, Pa.; *Pacific Churchman*, San Francisco, Cal.; *Gospel Messenger*, Utica, N. Y.; *Diocese of Chicago*, Chicago, Ill.; *Colorado Churchman*, Fort Collins, Colo.; *Connecticut Churchman*, Hartford, Conn.; *Mission Herald*, Kinston, N. C.; *Eastern Oklahoma*, Muskogee, Okla.; *Church Herald*, Pensacola, Fla.; *Church Outlook*, Antigo, Wis.; *Missions in Georgia*, Americus, Ga.; *Harris-*

burg Churchman, Harrisburg, Pa.; *Hawaiian Church Chronicle*, Honolulu, Hawaii; *Indianapolis Churchman*, Indianapolis, Ind.; *Iowa Churchman*, Des Moines, Ia.; *Kansas Churchman*, Topeka, Kan.; *Bishop's Letter*, Louisville, Ky.; *Diocesan News*, Lexington, Ky.; *Los Angeles Churchman*, Santa Monica, Cal.; *Diocese of Louisiana*, New Orleans, La.; *North-East*, Portland, Me.; *Maryland Churchman*, Baltimore, Md.; *Church Militant*, Boston, Mass.; *Michigan Churchman*, Detroit, Mich.; *Church Times*, Milwaukee, Wis.; *Church Record*, Minneapolis, Minn.; *Church News*, Yazoo City, Miss.; *Church News*, St. Louis, Mo.; *Montana Churchman*, Helena, Mont.; *Crosier*, Omaha, Neb.; *Newark Churchman*, Newark, N. J.; *Church Fly Leaf*, Concord, N. H.; *Diocese of New Jersey*, Trenton, N. J.; *Carolina Churchman*, Charlotte, N. C.; *North Dakota Sheaf*, Fargo, N. D.; *Mission Churchman*, Amarillo, Tex.; *Church Life*, Cleveland, O.; *Oregon Churchman*, Portland, Ore.; *Church News*, Philadelphia, Pa.; *Church News*, Pittsburgh, Pa.; *Light*, Macomb, Ill.; *Diocesan Record*, Providence, R. I.; *Sacramento Missionary*, Sacramento, Cal.; *South Dakota Churchman*, Mitchell, S. D.; *Anpao Kin*, Cheyenne Agency, S. D.; *Palm Branch*, Orlando, Fla.; *Church Messenger*, Cincinnati, O.; *Diocesan Journal*, Portsmouth, Va.; *Cathedral Chimes*, Spokane, Wash.; *Springfield Churchman*, Springfield, Ill.; *Mountain Echo*, Brandon, Vt.; *Western Colorado Evangel*, Durango, Colo.; *Pastoral Staff*, Westfield, Mass.; *Church Helper*, Grand Rapids, Mich.; *Western Nebraska Churchman*, Kearney, Neb.; *Church News*, San Antonio, Tex.; *Church News*, Wheeling, W. Va.; *Wyoming Churchman*, Cheyenne, Wyo.

Periodicals Devoted to Special Interests

American Church S. S. Magazine, Sunday Schools, Philadelphia, Pa.; *Church Advocate*, Colored Work, Baltimore, Md.; *Cross*, Italian Work, Port Richmond, L. I.; *St. Andrew's Cross*, St. Andrew's Brotherhood, Philadelphia, Pa.; *Spirit of Missions*, Missions (monthly), 281 Fourth Ave., New York; *Shepherd's Arms*, Sunday Schools, Milwaukee, Wis.; *Silent Churchman*, Deaf Mutes, Chicago, Ill.; *Young Churchman*, Sunday Schools, Milwaukee, Wis.

REFORMED EPISCOPAL CHURCH

General Council, triennial; next session held in Philadelphia, Pa., May 18, 1918.

3 synods, including 1 in Canada, and 3 missionary jurisdictions.

Officers of General Council: *Pres. and Presiding Bishop*, Samuel Fallows, 2344 Monroe St., Chicago, Ill.; *Treas.*, George W. Wagner, 4418 Pine St., Philadelphia, Pa.

Bishops

Samuel Fallows, 2344 Monroe St., Chicago, Ill.

Robert L. Rudolph, 103 S. 36th St., Philadelphia, Pa.

Arthur L. Pengelley, 75 Charlotte St., Charleston, S. C.

Willard Brewing, 202 Major St., Toronto, Ontario, Can.

Board of Foreign Missions. *Pres.*, Rev. William Tracy, 4400 Chestnut St., Philadelphia, Pa.; *Sec.*, H. H. Sinnamon, West End Trust Bldg., Philadelphia, Pa.

Board of Home Missions. *Sec.*, William Spence, 1231 Tasker St., Philadelphia, Pa.

Committee on Sunday Schools. *Sec.*, Rev. William Tracy, 4400 Chestnut St., Philadelphia, Pa.

Committee on Education and Publication. *Sec.*, Rev. Robert W. Peach, 271 Parker St., Newark, N. J.

Sustentation Fund. *Treas.*, The Provident Life and Trust Company, Philadelphia, Pa.

Woman's Foreign Missionary Society. *Pres.*, Mrs. William A. Freemantle, 1617 Oxford St., Germantown, Philadelphia, Pa.; *Cor. Sec.*, Mrs. Samuel B. Ray, 442 W. School Lane, Philadelphia, Pa.

Woman's Home Missionary Society. *Pres.*, Mrs. Charles F. Hendricks, 6723 N. Carlisle St., Philadelphia, Pa.

Theological Seminary: Theological Seminary, Philadelphia, Pa. *Chmn.*, Rev. Joseph D. Wilson, 4401 Sansom St., Philadelphia, Pa.

Periodical: *Episcopal Recorder* (weekly), Philadelphia, Pa.

REFORMED BODIES

Alliance of Reformed Churches Throughout the World and Council of Reformed Churches of America. See p. 78.

REFORMED CHURCH IN AMERICA

General Synod, annual; next session at Asbury Park, N. J., May 31, 1918.

4 particular synods; 38 classes.

Headquarters: 25 E. 22nd St., New York City.

Officers: *Pres.*, Rev. John P. Searle; *Stated Clerk*, Rev. Henry Lockwood; *Treas.*, Frank R. Van Nest.

Board of Foreign Missions and The Arabian Missions. *Pres.*, Rev. Henry E. Cobb; *Cor. Sec.*, Rev. W. I. Chamberlain; *Acting Home Sec.*, R. L. J. Shafer; *Treas.*, Howell S. Bennet. Organ: *Mission Field*.

Woman's Board of Foreign Missions. *Pres.*, Mrs. F. A.

Baldwin; *Cor. Sec.*, Miss O. H. Lawrence; *Treas.*, Miss Gertrude Dodd. Organ: *Mission Gleaner*.

Board of Domestic Missions. *Pres.*, J. M. Farrar; *Rec. Sec.*, John S. Gardner; *Sec.*, William T. Demarest; *Treas.*, Mr. Charles W. Osborne; *Field Sec.*, Rev. S. Van der Werf.

Women's Board of Domestic Missions. *Pres.*, Mrs. John S. Bussing; *Cor. Sec.*, Mrs. John S. Allen; *Treas.*, Miss Mary M. Greenwood.

Board of Publication and Bible School Work. *Pres.*, Rev. F. S. Wilson; *Cor. Sec.*, Rev. Isaac W. Gowen; *Business Agt.*, R. W. Simington; *Treas.*, John F. Chambers; *Educational Sec.*, Rev. Abraham Duryee.

Board of Education. *Pres.*, Rev. E. W. Thompson; *Rec. Sec.*, Rev. A. T. Broek; *Cor. Sec.*, Rev. John G. Gebhard; *Treas.*, John F. Berry.

Disabled Ministers' Fund and Widows' Fund. *Field Sec.*, Rev. Denis Wortman, 40 Watson Ave., East Orange, N. J.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Central College.....	Pella, Ia.....	
Hope College.....	Holland, Mich.....	Ame Vennema.
Rutgers College (non-sectarian).....	New Brunswick, N. J.....	W. H. S. Demarest.

Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>Stated Clerk or Principal</i>
Arcot Theological Seminary.....	Arcot Mission, India.....	J. H. Wyckoff.
Theological Seminary.....	New Brunswick, N. J.....	Jasper S. Hogan.
Western Theological Seminary.....	Holland, Mich.....	Peter Moerdyke.

Periodicals

Christian Intelligencer (weekly), New York City, Editor, Rev. William Paterson Bruce; *Leader*, Holland, Mich., Editor, Rev. James F. Zwemer; *De Hope*, Holland, Mich., Editor, Rev. M. Kolyn; *Der Mitarbeiter* (monthly), German Valley, Ill.

REFORMED CHURCH IN THE UNITED STATES

The General Synod, triennial; next session, Reading, Pa., May 19, 1920.

There are 9 district synods, and 62 classes.

Officers: *Pres.*, Rev. C. E. Miller; *Stated Clerk*, Rev. J. Rauch Stein, 499 S. Franklin St., Wilkes-Barre, Pa.; *Treas.*, E. A. Rice, York, Pa.

Board of Home Missions, 15th and Race Sts., Philadelphia, Pa. *Pres.*, Rev. C. E. Miller; *Gen. Sec.*, Rev. C. E. Schaeffer; *Rec. Sec.*, Rev. J. H. Mickley; *Treas.*, J. S. Wise.

Board of Foreign Missions, 15th and Race Sts., Philadelphia, Pa. *Pres.*, Rev. J. I. Good; *Sec.*, Rev. A. R. Bartholomew; *Treas.*, Rev. A. S. Bromer.

Publication and Sunday School Board, 15th and Race Sts.,

Philadelphia, Pa. *Pres.*, Rev. C. Clever; *Gen. Sec.*, Rev. R. W. Miller; *Treas.*, C. O. Althouse.

Board of Ministerial Relief of the Reformed Church in the United States. *Pres.*, Dr. Philip Vollmer; *Sec and Treas.*, Dr. J. W. Meminger, 138 E. Chestnut St., Lancaster, Pa.

Society for the Relief of Ministers and their Widows. *Pres.*, Rev. H. N. Bassler; *Sec.*, Rev. D. N. Dittmar, Mann's Choice, Pa.; *Treas.*, Rev. Simon S. Miller, Frederick, Md.

Society for the Support of Indigent Ministers and Teachers. *Pres.*, Rev. C. J. Walenta; *Sec.*, Rev. A. Muehlmeier, Monticello, Wis.; *Treas.*, Rev. J. W. Grosshuesch, Scotland, S. D.

Central Publishing House, 2969 W. 25th St., Cleveland, O. *Pres.*, Prof. Frank Grether; *Sec.*, Rev. F. W. Leich, 3305 Franklin Ave., Cleveland, O.; *Business Mgr.*, Rev. A. Becker, Cleveland, O.

Women's Missionary Society of General Synod. *Pres.*, Mrs. W. R. Harris, 11 S. Wagner Road, Morgantown, W. Va.; *Cor. Sec.*, Mrs. B. B. Krammes, Tiffin, O.; *Statistical Sec.*, Mrs. Annie L. Miller, Columbiana, O.; *Treas.*, Mrs. L. L. Anewalt, 814 Walnut St., Allentown, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President or Principal</i>
Catawba College.....	Newton, N. C.....	J. D. Andrew.
College for Women.....	Allentown, Pa.....	William F. Curtis.
Franklin and Marshall College.....	Lancaster, Pa.....	Henry Harbaugh Apple.
Heidelberg University.....	Tiffin, O.....	Charles E. Miller.
Hood College.....	Frederick, Md.....	Joseph H. Apple.
Massanutten Academy.....	Woodstock, Va.....	Howard J. Benchoff.
Mercersburg Academy.....	Mercersburg, Pa.....	William Mann Irvine.
North Japan College.....	Sendai, Japan.....	D. B. Schneder.
Ursinus College.....	Collegeville, Pa.....	George Leslie Omwake.

Theological Seminaries

Central Theological Seminary.....	Dayton, O.....	Henry J. Christman.
Mission House (Theological Seminary and College Academy).....	Plymouth, Wis.....	E. A. Hofer.
Theological Seminary.....	Lancaster, Pa.....	John C. Bowman.

Periodicals

English: *Reformed Church Messenger* (weekly), Philadelphia, Pa., Editor, Rev. Paul S. Leinbach; *Christian World* (weekly), Cleveland, O., Editor, Rev. J. H. Bomberger; *Reformed Church Review* (quarterly), Philadelphia, Pa., Editor, Rev. Theo. F. Herman; *Reformed Church Record* (weekly), Reading, Pa., Editor, Rev. I. M. Beaver; *Reformed Church Herald* (weekly), Tipton, Ia., Editor, Rev. F. R. Casselman; *Reformed Church Standard* (semi-monthly), Crescent, N. C., Editors, Rev. J. M. L. Lyerly and W. W. Rowe; *Heidelberg Teacher* (monthly), Editor, Rev. Rufus W. Miller; *Way* (weekly), Philadelphia, Pa., Editor, Rev. R. L. Gerhart; *Leaves of Light* (weekly), Philadelphia, Pa., Editor, R. L. Gerhart; *Sunshine* (weekly), Philadelphia, Pa., Editor, R. L. Gerhart; *Outlook of Missions* (monthly), Phila-

100 Year Book of the Churches

delphia, Pa., Editors, A. R. Bartholomew, C. E. Schaeffer, Mrs. Edward F. Evemeyer.

German (all weekly): *Reformierte Kirchenzeitung*, Cleveland, O., Editor, G. Dolch; *Hungarian-American Reformed Sentinel*, Pittsburgh, Pa., Editor, Alexander Harsanyi.

CHRISTIAN REFORMED CHURCH

The Synod, biennial; next meeting, June 19, 1918, Grand Rapids, Mich.

There are 13 classes.

Synodical officers: *Synodical Com.*, Prof. J. Timmermann, Rev. W. P. Van Wyk, and Rev. F. Fortuin; *Stated Clerk*, Rev. Henry Beets, 2050 Francis Ave., S. E., Grand Rapids, Mich.; *Treas.*, Rev. J. Noordewier, 617 Bates St., Grand Rapids, Mich.

Home Mission Committee. *Pres.*, Rev. K. Poppen; *Sec. and Treas.*, Rev. I. Van Dellen, 1804 S. Emerson St., Denver, Colo.

Church Erection Committee. *Sec. and Treas.*, Rev. J. Manni, 525 Superior Ave., Sheboygan, Wis.

Home Mission Committee in the East. *Pres.*, Rev. J. A. Westervelt; *Treas.*, J. VanderPlaat, Garfield, N. J.; *Seamen's Home*, 310 Hudson St., Hoboken, N. J. In charge of *Immigration Work* at Ellis Island and Hoboken, Rev. J. J. Hiemenga, 219 Myrtle Ave., Passaic, N. J.

Immigration Committee in the West. *Sec.*, W. Aardappel, Orange City, Ia.; *Treas.*, W. Bierma, Sioux Center, Ia.

Jewish Mission Committee. *Treas.*, Rev. J. I. Fles, Muskegon, Mich.

Board of Heathen Missions. *Pres.*, Rev. J. Manni; *Sec.*, Rev. Henry Beets, 2050 Francis Ave., S. E., Grand Rapids, Mich.; *Treas.*, Rev. J. Dolfin, 155 Terrace St., Muskegon, Mich.

Board of Ministerial Relief. *Sec.*, Rev. M. VanVessem, Zeeland, Mich.; *Treas.*, Rev. J. Smitter, Oostburg, Wis.

Board of Publication. *Pres.*, Rev. J. Manni; *Sec.*, Hon. H. A. Bosch, Hudsonville, Mich.

Colleges and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>Principal or Rector</i>
Calvin College.....	Grand Rapids, Mich.....	A. J. Rooks.
Theological Seminary (with Calvin College)....	Grand Rapids, Mich.....	F. M. TenHoor.
Christian Reformed College.....	Grundy Center, Ia.....	Dr. W. Bode (Pres.).

Periodicals

The Banner (weekly), Grand Rapids, Mich., Editor, Rev. Henry Beets; *De Wachter* (weekly), Holland, Mich., Editor, Rev. A. Keizer; *Der Reformierte Bote* (monthly), Wellsburgh, Ia., Editor, Rev. G. L. Hoefker.

HUNGARIAN REFORMED CHURCH IN AMERICA

General Convention of the Reformed Church in Hungary.

Pres., Rt. Rev. Bishop Bela Kenessey, Kolozsvár, Hungary, and Count Joseph Degenfeld, Debrecen, Hungary.

There are two classes in America: the Eastern, *Pres.*, Rev. Z. Kuthy, New York City; *Clerk*, Rev. Louis Nanassy, Perth Amboy, N. J.; *Treas.*, Rev. Ernest Komjathy; and the Western, *Pres.*, Rev. Alex. Kalassay, Pittsburgh, Pa.; *Clerk*, Rev. Alex. Toth, Cleveland, O.; *Treas.*, Rev. Julius Melegh, McKeesport, Pa.

Periodicals

Reformatus Hirado (weekly), New York City, Editor, Rev. Z. Kuthy; *Magyar Egyház* (monthly), McKeesport, Pa., Editor, Rev. J. Melegh.

ROMAN CATHOLIC CHURCH

Apostolic Delegate to the United States. His Excellency, Most Rev. John Bonzano, 1811 Biltmore St., Washington, D. C.

Archdioceses

His Eminence, James Cardinal Gibbons (Baltimore), 408 N. Charles St., Baltimore, Md.

Rt. Rev. Owen B. Corrigan, Auxiliary Bishop, 1611 Baker St., Baltimore, Md.

His Eminence, William Cardinal O'Connell (Boston), 49 Rawson Rd., Boston, Mass.

Rt. Rev. Jos. G. Anderson, Auxiliary Bishop, 1 Lingard St., Dorchester, Mass.

Most Rev. George Mundelein (Chicago), 1555 N. State St., Chicago, Ill.

Most Rev. Henry Moeller (Cincinnati), 5418 Moeller Ave., Norwood, O.

Most Rev. James John Keane (Dubuque), Locust and 11th Sts., Dubuque, Ia.

Most Rev. Sebastian G. Messmer (Milwaukee), 2000 Grand Ave., Milwaukee, Wis.

Archdiocese of New Orleans—Vacant.

Rt. Rev. J. M. Laval, Auxiliary Bishop (New Orleans), 3053 Dauphine St., New Orleans.

His Eminence, John Cardinal Farley (New York), 452 Madison Ave., New York City.

Rt. Rev. Patrick J. Hayes, Auxiliary Bishop, 142 E. 29th St., New York City.

Most Rev. Alexander Christie (Oregon City), 62 N. 16th St., Portland, Ore.

Most Rev. Edmond F. Prendergrast (Philadelphia), 1723 Race St., Philadelphia, Pa.

Rt. Rev. John J. McCort, Auxiliary Bishop, 48th and Lancaster Ave., Philadelphia, Pa.

Most Rev. John J. Glennon (St. Louis), 3810 Lindell Blvd., St. Louis, Mo.

Most Rev. John Ireland (St. Paul), 977 Portland Ave., St. Paul, Minn.

Most Rev. Edw. J. Hanna (San Francisco), 1000 Fulton St., San Francisco, Cal.

Most Rev. John B. Pitaval (Santa Fé), Cathedral, Santa Fé, N. M.

Dioceses

Rt. Rev. Thomas F. Cusack (Albany), 225 Madison Ave., Albany, N. Y.

Cornelius Van de Ven (Alexandria), 1805 Jackson Ave., Alexandria, La.

James Ryan (Alton), Cathedral, Alton, Ill.

Eugene A. Garvey (Altoona), 1211 13th St., Altoona, Pa.

Charles J. O'Reilly (Baker City), Baker, Ore.

Henry Althoff (Belleville), 222 S. Race St., Belleville, Ill.

Vincent Wehrle (Bismarck), Bismarck, N. D.

Charles E. McDonnell (Brooklyn), 367 Clermont Ave., Brooklyn, N. Y.

Dennis J. Dougherty (Buffalo), 1035 Delaware Ave., Buffalo, N. Y.

Jos. J. Rice (Burlington), 215 S. Prospect St., Burlington, Vt.

William T. Russell (Charleston), 114 Broad St., Charleston, S. C.

Patrick A. McGovern (Cheyenne), St. Mary's Cathedral, Cheyenne, Wyo.

John P. Farrelly (Cleveland), 1007 Superior Ave., N. E., Cleveland, O.

James J. Hartley (Columbus), 198 E. Broad St., Columbus, O.

John F. Cunningham (Concordia), 307 E. 5th St., Concordia, Kan.

Paul J. Nussbaum (Corpus Christi), P. O. Drawer 204, Corpus Christi, Tex.

Ferdinand Brossart (Covington), 1140 Madison Ave., Covington, Ky.

Timothy Corbett (Crookston), Crookston, Minn.

Jos. P. Lynch (Dallas), 4946 Swiss Ave., Dallas, Tex.

James Davis (Davenport), 16th and Brady Sts., Davenport, Ia.

J. Henry Tihen (Denver), 1536 Logan St., Denver, Colo.

Austin Dowling (Des Moines), 2000 Grand Ave., Des Moines, Ia.

- Diocese of Detroit—See vacant.
- Edw. D. Kelly, Auxiliary Bishop (Detroit), 515 N. State St., Ann Arbor, Mich.
- James McGolrick (Duluth), 211 W. 4th St., Duluth, Minn.
- Anthony J. Schuler (El Paso), 1014 Mesa Ave., El Paso, Tex.
- John E. FitzMaurice (Erie), 230 W. 10th St., Erie, Pa.
- John M. Gannon, Auxiliary Bishop (Erie), Erie, Pa.
- Daniel F. Feehan (Fall River), 394 Highland Ave., Fall River, Mass.
- James O'Reilly (Fargo), Fargo, N. D.
- Herman Jos. Alerding (Fort Wayne), 1140 Clinton St., Ft. Wayne, Ind.
- (Galveston), Galveston see is vacant.
- Michael J. Gallagher (Grand Rapids), 265 Sheldon Ave., Grand Rapids, Mich.
- Mathias C. Lenihan (Great Falls), Great Falls, Mont.
- Paul P. Rhode (Green Bay), R. D. 6, Green Bay, Wis.
- Philip R. McDewitt (Harrisburg), Harrisburg, Pa.
- John J. Nilan (Hartford), 140 Farmington Ave., Hartford, Conn.
- John P. Carroll (Helena), 720 Madison Ave., Helena, Mont.
- Francis Silas Chatard (Indianapolis), 1347 Meridian St., Indianapolis, Ind.
- Joseph Chartrand, Coadjutor Bishop, 1347 Meridian St., Indianapolis, Ind.
- Thomas F. Lillis (Kansas City), 301 Armour Blvd., Kansas City, Mo.
- James A. Duffy (Kearney), Kearney, Neb.
- James Schwebach (La Crosse), 608 S. 11th St., La Crosse, Wis.
- John J. Lawler (Lead), Lead, S. D.
- John Ward (Leavenworth), 1228 Sandusky Ave., Kansas City, Kan.
- (Lincoln), Lincoln see is vacant.
- John B. Morris (Little Rock), St. Andrew's Cathedral, Little Rock, Ark.
- Denis O'Donaghue (Louisville), 809 Brook St., Louisville, Ky.
- George A. Guertin (Manchester), 151 Walnut St., Manchester, N. H.
- Frederick Eis (Sault Sainte Marie and Marquette), Cathedral, Marquette, Mich.
- Edw. P. Allen (Mobile), Cathedral, Mobile, Ala.
- John J. Cantwell (Monterey-Los Angeles), Los Angeles, Cal.
- Thomas S. Byrne (Nashville), 2001 W. End Ave., Nashville, Tenn.

- John E. Gunn (Natchez), Bishop's House, Natchez, Miss.
- John J. O'Connor (Newark), 552 South Orange Ave., South Orange, N. J.
- Henry Gabriels (Ogdensburg), Bishop's House, Ogdensburg, N. Y.
- Jos. H. Conroy, Auxiliary Bishop, Cathedral, Ogdensburg, N. Y.
- Theophile Meerschaert (Oklahoma), 1836 W. 16th St., Oklahoma City, Okla.
- Mt. Rev. Jeremiah Harty (Omaha), 808 N. 36th St., Omaha, Neb.
- Rt. Rev. Edmund M. Dunne (Peoria), 740 Glen Oak Ave., Peoria, Ill.
- J. F. Regis Canevin (Pittsburgh), 116 Dithridge St., Pittsburgh, Pa.
- Louis S. Walsh (Portland), 307 Congress St., Portland, Me.
- Matthew Harkins (Providence), 30 Fenner St., Providence, R. I.
- Denis J. O'Connell (Richmond), 800 Cathedral Pl., Richmond, Va.
- Thomas F. Hickey (Rochester), 15 Lake View Park, Rochester, N. Y.
- Peter J. Muldoon (Rockford), 428 N. 2nd St., Rockford, Ill.
- Thomas Grace (Sacramento), Cathedral, Sacramento, Cal.
- Michael J. Curley (St. Augustine), Cathedral, St. Augustine, Fla.
- Jos. F. Busch (St. Cloud), St. Cloud, Minn.
- Maurice F. Burke (St. Joseph), 718 N. 7th St., St. Joseph, Mo.
- Joseph S. Glass, C. M. (Salt Lake), Salt Lake City, Utah.
- John W. Shaw (San Antonio), Alamo Heights, San Antonio, Tex.
- Benjamin J. Keily (Savannah), 222 E. Harris St., Savannah, Ga.
- Michael J. Hoban (Scranton), 315 Wyoming Ave., Scranton, Pa.
- Edward J. O'Dea (Seattle), 804 9th Ave., Seattle, Wash.
- Philip J. Garrigan (Sioux City), 2221 Nebraska St., Sioux City, Ia.
- Thomas O'Gorman (Sioux Falls), Sioux Falls, S. D.
- Augustin F. Schinner (Spokane), 1115 Riverside Ave., Spokane, Wash.
- Thomas D. Beaven (Springfield), 68 Elliott St., Springfield, Mass.
- Joseph Maria Koudelka (Superior), 628 Bay St., Superior, Wis.

John Grimes (Syracuse), 257 E. Onondaga St., Syracuse, N. Y.

Joseph Schrembs (Toledo), cor. Ashland and Batavia Sts., Toledo, O.

(Trenton), Trenton see is vacant.

Henry Granjon (Tucson), Cathedral, Tucson, Ariz.

Patrick J. Donahue (Wheeling), cor. 13th and Byron Sts., Wheeling, W. Va.

John J. Hennessy (Wichita), College Hill, Wichita, Kan.

John James Monaghan (Wilmington), 1301 Delaware Ave., Wilmington, Del.

Patrick R. Heffron (Winona), Terrace Heights, Winona, Minn.

Vicariate of North Carolina and Belmont Abbey, Rt. Rev. Leo Haid, Belmont Abbey, N. C.

Prefecture-Apostolic of Alaska, Rt. Rev. Jos. Raphael Crimont, Juneau, Alaska.

Titular Archbishop, Most Rev. Joseph Weber, 1351 Ingraham St., Chicago, Ill., (Titular Archbishop of Darna).

Titular Archbishop, Most Rev. John J. Keane, Dubuque, Ia. (Titular Archbishop of Cios).

Titular Bishops

Rt. Rev. Bonaventure F. Broderick (Titular Bishop of Juliopolis), Saugerties, N. Y.

Alexander J. McGavick (Titular Bishop of Marcopolis), 607 Oakwood Blvd., Chicago, Ill.

Thomas J. Shahan (Titular Bishop of Germanicopolis), Catholic University of America, Washington, D. C.

Catholic Church Extension Society, McCormick Bldg., Chicago, Ill. *Director*, Very Rev. Francis C. Kelley.

Catholic Missionary Union, Brookland Station, Washington, D. C. *Director*, Rev. Peter J. O'Callaghan.

Bureau of Catholic Indian Missions, 1326 New York Ave., Washington, D. C. *Director*, Rev. William H. Ketcham.

Catholic Board for Mission Work among Colored People, 1 Madison Ave., New York City. *Director*, Rt. Rev. John E. Burke.

St. Joseph's Society for Colored Missions, St. Joseph's Seminary, Baltimore, Md. *Director*, Very Rev. Justin McCarthy.

Society for the Propagation of the Faith, 627 Lexington Ave., New York City. *Gen. Director*, Rt. Rev. Joseph Freri. This society also has numerous diocesan branches: Association of Infidels, Pittsburgh, Pa., *Director*, Rev. Edward J. Knaebel. Commissariat of the Holy Land, Brookland Station, Washington, D. C., *Director*, Rev. Godfrey Schilling. Catholic Foreign Mis-

sionary Society, Mary Knoll, Ossining, N. Y., *Director*, Very Rev. James A. Walsh.

Knights of Columbus Committee on War Activities, 734 Woodward Bldg., Washington, D. C.

Officers: Chmn., P. H. Callahan, Louisville, Ky.; *Gen. Supervisor*, A. G. Bagley, Berkeley, Cal.; *Exec. Sec.*, Robert G. Wulf, Louisville, Ky.; *Director of Operations*, John F. Deegan, New York City; *Director of Construction*, F. S. Fisher, Cleveland, O.; *Sec. of Foreign Commission*, Dillon E. Mapother, Louisville, Ky.; *Director of Publicity*, Paul R. Martin, Indianapolis, Ind.; *Foreign Commissioner*, Walter N. Kernan, New York and Utica, N. Y.; *Sec. to the Chmn.*, Leo A. Meagher, Louisville, Ky.

Purpose of this organization: To provide social and recreational facilities for all soldiers and sailors irrespective of race or creed and to provide for the religious wants of Catholic soldiers. Buildings have been erected in the cantonments and encampments where the men are provided with all possible club conveniences, including stationery and libraries, and where entertainments, including dramatic productions, concerts, lectures, and athletic events are held at frequent intervals. On Sundays these buildings serve as chapels and Catholic services are held at convenient hours. This work will also be duplicated abroad, both in the concentration camps and at the front. The naval training stations are included among the encampments and cantonments.

Chaplaincy Bureau, Washington, D. C., Rev. Lewis J. O'Hern.

Periodicals

Ecclesiastical Review, 1305 Arch St., Philadelphia, Pa.; *Ave Maria*, Notre Dame, Ind.; *Rosary*, 871 Lexington Ave., New York City; *Catholic University Bulletin*, Washington, D. C.; *The Magnificat*, Editor, Sr. M. Ignatia, Manchester, N. H.; *The Extension*, Editor, Rev. Francis Kelley, 750 McCormick Bldg., Chicago, Ill.; *Messenger of the Sacred Heart*, Rev. John Corbett, 801 E. 81st St., New York City; *Christian Family*, Techny, Ill.; *Bensiger's Magazine*, 36 Barclay St., New York City; *The Lamp*, Garrison, N. Y.; *The Field Afar*, Maryknoll, Ossining, N. Y.; *America*, Editor, Rev. R. H. Tierney, 59 E. 83rd St., N. Y. C.; *St. Anthony's Messenger*, Beaumont, Texas; *Homiletic Monthly*, New York City; *Truth Magazine*, New York City; *The Good Work*, New York City; *Annals of Propagation of the Faith*, New York City; *Holy Name Journal*, New York City; *The Catholic Convert*, 117 W. 61st St., New York City.

SALVATION ARMY (1865)

National headquarters: 120 W. 14th St., New York City; Western Territorial headquarters: 108 Dearborn St., Chicago, Ill.

General officers: *Commander U. S. Forces*, Evangeline C.

Booth; *Territorial Leader for the Western States*, Commissioner Thomas Estill; *Chief Sec.*, Colonel William Peart.

War Service Board. Eastern Territory: *Pres.*, Commander Evangeline Booth; *Sec.*, Col. E. J. Parker; Western Territory: *Vice-Pres.*, Commissioner Thomas Estill; *Sec.*, Lt. Col. Arthur Brewer.

Colleges

<i>Institution</i>	<i>Location</i>
Training College (men and women).....	130 W. 14th Street, New York City.
Training College (for men).....	1230 W. Adams Street, Chicago, Ill.
Training College (for women).....	116 S. Ashland Blvd., Chicago, Ill.

Periodicals

War Cry (weekly), *Strids Ropet* (weekly), *Young Soldier* (weekly), *War Service Herald* (monthly), 120 W. 14th St., New York City, Editor-in-Chief, Lt.-Col. W. F. Jenkins.

SCANDINAVIAN FREE CHURCHES

SWEDISH EVANGELICAL MISSION COVENANT

One of two Swedish Evangelical bodies in the U. S. The movement dates back to a spiritual awakening in Sweden the middle of the nineteenth century.

Headquarters: 56 W. Washington St., Chicago, Ill.

Officers: *Pres. of Exec. Board*, Rev. E. G. Hjerpe; *Sec.*, Rev. D. Marcellius; *Editor*, Rev. D. Marcellius.

SWEDISH EVANGELICAL FREE CHURCH

Address Rev. Erik A. Halleen, 1417 7th St., S., Minneapolis, Minn.

NORWEGIAN-DANISH FREE CHURCH

Address Rev. H. F. Josephson, 3525 Fullerton Ave., Chicago, Ill.

SCANDINAVIAN INDEPENDENT BAPTIST DENOMINATION (1893)

Address the *Sec.*, John Edgren, Britt, Ia.

Periodicals: *Vitnett* and *Sanningens Van*.

SCHWENKFELDERS

General Conference, semi-annual.

Headquarters: Norristown, Pa.

Officers: *Mod.*, Edwin K. Schultz; *Sec.*, Jesse H. Snyder, Jr.; *Treas.*, Amos S. Anders.

Board of Publication. *Pres.*, Edwin K. Schultz; *Sec.*, Rev. O. S. Kriebel.

Board of Home and Foreign Missions. *Pres.*, John H. Schultz; *Sec.*, Rev. H. K. Heebner.

Board of Managers of the Charity Fund. *Pres.*, William H. Anders; *Sec.*, Wayne C. Meschter.

Periodical: *The Schwenkfeldian* (monthly), Editor, S. K. Brecht.

SHAKERS (United Society of Believers)

Address Walter Shepherd, *Trustee*.

Founded 1784 by Ann Lee, Manchester, Eng.

First Shaker family came to America 1776. First Shaker Community established at New Lebanon, N. Y., 1788. There are now fifteen Shaker Communities in seven States.

SOCIAL BRETHREN

Address Rev. F. P. Wilson, Eldorado, Ill.

SOCIETY FOR ETHICAL CULTURE

The American Ethical Union consists of 7 societies:

New York: *Leader*, Felix Adler; *Pres.*, E. R. A. Seligman.

Philadelphia: *Leader*, S. Burns Weston; *Pres.*, A. P. Brubaker.

Chicago: *Leader*, Horace J. Bridges; *Pres.*, Edwin Fehheimer.

St. Louis: *Leader pro tem*, G. E. O'Dell; *Chmn.*, Robert Moore.

Brooklyn: *Leader*, Dr. Henry Neumann; *Pres.*, S. P. Porter.

Newark Group: *Pres.*, Frank H. Sommers.

School: Ethical Culture School, *Supt.*, Franklin C. Lewis, 33 Central Park West, New York City.

Periodical: *The Standard*.

SPIRITUALISTS

NATIONAL SPIRITUALISTS' ASSOCIATION

Annual convention, St. Louis, Mo., Oct., 1918.

There are 22 state associations.

Officers: *Pres.*, Dr. George B. Warne, Chicago, Ill.; *Sec.*, George W. Kates, Washington, D. C.; *Treas.*, Cassius L. Stevens, Pittsburgh, Pa.

Periodicals

Progressive Thinker (weekly), Chicago, Ill., Editor, Mrs. M.

E. Cadwallader; *Banner of Life* (weekly), Boston, Mass., Editor,
H. C. Berry; *Science of Life* (weekly), Hamburg, N. Y., Editor,
Frank Walker; *Reason* (monthly), Los Angeles, Cal., Editor, Dr.
B. F. Austin.

PROGRESSIVE SPIRITUALIST CHURCH

Mother Church: Organized and incorporated, March 5. 1907.

Gen. Office: 4324 Vincennes Ave., Chicago, Ill.

Officers: *Supreme Pastor*, Rev. G. V. Cordingley; *Sec.*, Rev.
F. R. McNabb; *Treas.*, Rev. E. J. Donnelly.

Seminary: Lake Villa, Ill.

TEMPLE SOCIETY (Friends of the Temple)

Address Philip Paulus, 26 W. Peckham St., Buffalo, N. Y.

THEOSOPHICAL SOCIETIES

THEOSOPHICAL SOCIETY

Address Mrs. Ada Gregg, 159 Warren St., Brooklyn, N. Y.

THEOSOPHICAL SOCIETY OF NEW YORK

Address *Pres.*, H. W. Percival, 25 W. 45th St., New York City.

THEOSOPHICAL SOCIETY, AMERICAN SECTION

Annual Convention, meets at Los Angeles, Cal., July, 1918.

Officers: *National Pres.*, A. P. Warrington; *National Sec.*,
Craig P. Garman, Krotana, Hollywood, Los Angeles, Cal.

Order of the Star of the East. In preparation of the coming
of the Christ. *National Representative*, Miss Marjorie Tuttle,
Los Angeles, Cal.

Official Journal: *Herald of the Star*, London, Eng.

Periodical: *Messenger* (monthly), Krotana, Hollywood, Los
Angeles, Cal., Editor, Mrs. May S. Rogers.

UNIVERSAL BROTHERHOOD AND THEOSOPHICAL SOCIETY

Founded by Mme. Blavatsky and W. Q. Judge in 1875.

International headquarters: Point Loma, Cal.

Officers: *Leader*, Katherine Tingley; *Sec.*, J. H. Fussell.

UNITARIAN CHURCHES

General Conference of Unitarian and other Christian Churches meets biennially.

Headquarters: Unitarian Bldg., 25 Beacon St., Boston, Mass.

Officers: *Pres.*, Hon. William H. Taft; *Gen. Sec.*, Rev. Walter F. Greenman, 684 Astor St., Milwaukee, Wis.; *Treas.*, Percy A. Atherton, 30 State St., Boston, Mass.

American Unitarian Association. *Pres.*, Rev. Samuel A. Eliot; *Sec.*, Rev. Louis C. Cornish; *Treas.*, Henry M. Williams; *Asst. Sec.*, W. Forbes Robertson.

Department of Community Service. *Sec.*, Rev. Elmer S. Forbes.

Department of Religious Education. *Sec.*, Rev. William I. Lawrance; *Asso. Sec.*, Rev. Florence Buck; *Field Secs.*, Rev. W. Channing Brown, O. Murdock, San Francisco, Cal.; Rev. Frank W. Pratt, Richmond, Va.; Rev. S. B. Nobbs, Boston, Mass.; Rev. James A. Fairley, New York City; *Publication Agt.*, W. Forbes Robertson.

Unitarian Sunday School Society. *Pres.*, Rev. William I. Lawrance; *Clerk*, Miss Frances M. Dadmun; *Treas.*, Rev. Oscar B. Hawes, Newton Centre, Mass.

Alliance of Unitarian and Other Liberal Christian Women. *Pres.*, Miss Lucy Lowell; *Cor. Sec.*, Mrs. Mary B. Davis, 226 Windermere Ave., Wayne, Pa.; *Rec. Sec.*, Mrs. C. S. Atherton; *Treas.*, Mrs. Lucia Clapp Noyes.

Young People's Religious Union. *Pres., Exec. Board*, Rev. Frederick W. Eliot; *Field Sec.*, Nelson J. Springer; *Treas.*, O. Arthur McMurdie.

National League of Unitarian Laymen. *Hon. Pres.*, Hon. W. H. Taft; *Pres.*, Charles E. Ware, Fitchburg, Mass.; *Sec. and Treas.*, Elmer S. Forbes.

Unitarian Historical Society. *Pres.*, Henry H. Edes; *Sec.*, Rev. George H. Reed; *Librarian*, Rev. Henry Wilder Foote.

Unitarian Temperance Society. *Pres.*, Rev. John Haynes Holmes; *Sec.*, Rev. Chester A. Drummond; *Treas.*, Charles H. Stearns.

Social Service Council of Unitarian Women. *Pres.*, Mrs. Stella R. Root; *Sec.*, Mrs. Samuel S. Symmes; *Treas.*, Mrs. Sara A. Robbins.

Society for Ministerial Relief. *Pres.*, Prof. F. G. Peabody; *Sec.*, Rev. Henry Wilder Foote; *Treas.*, Stephen W. Phillips.

Society for Promoting Theological Education. *Pres.*, Rev. Howard N. Brown; *Sec.*, Rev. Benjamin R. Bulkeley; *Treas.*, William P. Fowler.

Society for Propagating the Gospel among the Indians and Others in North America. *Pres.*, Winslow Warren; *Vice-Pres.*, Rev. William W. Fenn; *Sec.*, Rev. Charles E. Park; *Treas.*, Henry H. Edes.

Union for Christian Work, Providence, R. I. *Pres.*, Prescott O. Clarke; *Sec.*, Rev. Arthur H. Winn, 3 Bell St., Providence, R. I.

Unitarian Service Pension Society. *Pres.*, James P. Parmenter; *Sec.*, Rev. Robert S. Loring, Ann Arbor, Mich.; *Treas.*, Rev. J. H. Applebee.

Divinity Schools

<i>Institution</i>	<i>Location</i>	<i>President</i>
Divinity School of Harvard University.....	Cambridge, Mass.....	Abbott Lawrence Lowell.
The Meadville Theological School.....	Meadville, Pa.....	Franklin C. Southworth.
Pacific Unitarian School for the Ministry....	Berkeley, Cal.....	Earl M. Wilbur.

Periodicals

Christian Register, Boston, Mass.; *Beacon* (weekly), Children's Paper, Boston, Mass.; *The Pacific Unitarian* (monthly), San Francisco, Cal., Editor, Charles A. Murdock; *Unitarian Word and Work* (monthly), Boston, Mass.; *Unity* (weekly), Chicago, Ill., Editor, Jenkin Lloyd Jones.

UNITED BRETHREN BODIES

CHURCH OF THE UNITED BRETHREN IN CHRIST (1800)

General Conference, quadrennial; next session in 1921.

40 annual conferences.

Headquarters: United Brethren Bldg., Dayton, O.

Officers: *Pres.*, Board of Trustees, A. W. Drury; *Exec. Sec.*, Board of Administration, Rev. J. S. Kendall; *Gen. Treas.*, L. O. Miller.

Bishops

N. Castle (emeritus), Philomath, Ore.

W. M. Weekley (emeritus), 1038 Murdock Ave., Parkersburg, W. Va.

G. M. Mathews, 130 Oxford Ave., Dayton, O.

W. M. Bell, 1450 Fairmont St., Washington, D. C.

H. H. Fout, 945 Middle Drive, Woodruff Pl., Indianapolis, Ind.

C. J. Kephart, 3936 Harrison Ave., Kansas City, Mo.

W. H. Washinger, 686 E. Taylor St., Portland, Ore.

A. T. Howard, 821 Summers St., Dayton, O.

Foreign Missionary Society. *Pres.*, Bishop W. M. Bell; *Gen. Sec.*, Rev. S. S. Hough; *Treas.*, L. O. Miller.

Home Missionary Society. *Pres.*, Bishop H. H. Fout; *Gen. Sec.*, Rev. P. M. Camp; *Sec. of Ed. Dept.*, Miss L. B. Wiggin; *Treas.*, L. O. Miller.

Church Erection Society. *Sec.*, Rev. A. C. Siddall.

Woman's Missionary Association. *Pres.*, Mrs. L. R. Harford, 1550 Georgia Ave., Omaha, Neb.; *Gen. Sec. and Treas.*, Mrs. Alva Kauffman.

Board of Control of Sunday School, Brotherhood, and Young People's Work. *Gen. Sec. Sunday School and Brotherhood Work*, Rev. Charles W. Brewbaker; *Sec.* (emeritus), Col. Robert Cowden; *Director Religious Education*, M. A. Honline; *Supt. Elementary Division*, Miss Ida M. Koontz; *Gen. Sec. Young People's Work*, Rev. O. T. Deever.

Sunday School and Brotherhood Executive Committee. *Chmn.*, Col. Robert Cowden; *Sec.*, Rev. Ira D. Warner.

Christian Endeavor Executive Committee. *Chmn.*, Rev. J. G. Huber; *Sec.*, Rev. A. R. Clippinger.

Board of Education. *Pres.*, Bishop C. J. Kephart; *Gen. Sec.*, Rev. William E. Schell; *Treas.*, L. O. Miller.

Publishing House. *Ag't.*, Rev. W. R. Funk.

Colleges and Theological Seminary

<i>Institution</i>	<i>Location</i>	<i>President or Dean</i>
Indiana Central University.....	University Heights, Ind.....	I. J. Good.
Kansas City University.....	Kansas City, Kan.....	John H. Lucas.
Leander Clark College.....	Toledo, Ia.....	H. W. Ward.
Lebanon Valley College.....	Annaville, Pa.....	G. D. Gossard.
Otterbein University.....	Westerville, O.....	W. G. Clippinger.
Philomath College.....	Philomath, Ore.....	Lloyd L. Epley.
York College.....	York, Neb.....	M. O. McLaughlin.
Bonebrake Theological Seminary.....	Dayton, O.....	J. P. Landis.

Periodicals

Religious Telescope, Editor, Rev. J. M. Phillippi; *Watchword*, Editor, Rev. H. F. Shupe; *Friend of Boys and Girls*, Editors, Rev. W. O. Fries and Rev. J. W. Owen; *Woman's Evangel*, Editor, Miss Mabel Drury.

CHURCH OF THE UNITED BRETHREN IN CHRIST (Old Constitution)

General Conference, quadrennial.

23 annual conferences, including one in Canada.

Bishops

C. L. Wood, Alma, Mich.

F. L. Hoskins, Albion, Wash.

O. G. Alwood, Hillsdale, Mich.

Domestic Frontier, and Foreign Missionary Society. *Gen. Sec.*, Rev. J. Howe, Ubee, Ind.

Sunday Schools. *Gen. Sec.*, J. W. Burton, Ubee, Ind.

United Brethren Christian Endeavor Society. *Gen. Sec.*, A. B. Bowman, Alma, Mich.

Woman's Missionary Association. *Gen. Sec.*, Mrs. F. A. Loew, Ubee, Ind.

Publishing Board, Huntington, Ind., *Agt.*, E. C. Mason.

Board of Education. *Sec.*, O. G. Alwood.

General Preachers' Aid Board. *Sec.*, Rev. W. A. Oler, Dublin, Ind.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Albion College.....	Albion, Wash.....	F. L. Hoskins.
Central College.....	Huntington, Ind.....	C. W. H. Bangs
Philomath College.....	Philomath, Ore.....	O. G. Alwood.

Periodicals

Christian Conservator (weekly), Editor, C. A. Mummart, Huntington, Ind.; *Missionary Monthly*, Editor, Parent Board Department, Rev. J. Howe; Editor, Woman's Missionary Association Department, Mrs. F. A. Loew.

UNITED EVANGELICAL CHURCH

General Conference, quadrennial; next session, 1918, at York, Pa. There are 10 annual conferences.

Bishops

U. F. Swengel, 75 N. 18th St., Harrisburg, Pa.

W. H. Fouke, 105 North St., Naperville, Ill.

Publishing House, 201 N. 2nd St., Harrisburg, Pa. *Publisher*, J. J. Nungesser; *Pres.*, Rev. J. W. Thompson, York, Pa.

Board of Church Extension. *Pres.*, Rev. W. M. Stamford; *Sec.*, Rev. B. H. Niebel, Penbrook, Pa.; *Treas.*, A. P. Schnader.

Board of Education. *Pres.*, Rev. H. Franklin Schlegel; *Sec.*, Prof. A. E. Gobble, Myerstown, Pa.

Board of Missions. *Pres.*, Rev. H. B. Hartzler; *Cor. Sec.*, Rev. B. H. Niebel, Penbrook, Pa.; *Treas.*, Jeremiah G. Mohn; *Supt. China Mission*, Rev. C. N. Dubs, Liling, Hunan.

Sunday School and Keystone League of Christian Endeavor. *Pres.*, Rev. J. Q. L. A. Curry; *Gen. Sec.*, Rev. W. E. Peffley, 201 N. 2nd St., Harrisburg, Pa.; *Treas.*, Robert G. Munday.

Gen. Statistical Sec., Rev. A. A. Couser, 510 E. 13th St., Des Moines, Ia.

Woman's Home and Foreign Missionary Society. *Pres.*, Mrs. W. J. Gruhler; *Sec.*, Mrs. Emma Divan, Ottawa, Ill.; *Treas.*, Mrs. W. E. Detwiler, Danville, Pa.

Charitable Society. *Pres.*, D. S. Stauffer; *Treas.*, W. W. Fetter, Reading, Pa.

Colleges

<i>Institution</i>	<i>Location</i>	<i>President</i>
Albright College.....	Myerstown, Pa.....	L. Clarence Hunt.
Oregon Bible Training School.....	Corvallis, Ore.....	C. C. Poling.
Western Union College.....	LeMars, Ia.....	C. A. Mock.

Periodicals

Evangelical, Harrisburg, Pa., Editor, Rev. H. B. Hartzler; *Evangelische Zeitschrift*, Harrisburg, Pa., Editor, Rev. G. Ott; *Evangelical Endeavor and Sunday School Literature*, Harrisburg, Pa., Editor, Rev. W. M. Stamford; *Missionary Tidings and Missionary Gem*, Editor, Miss Emma D. Messinger, Lemoyne, Pa.; *Evangelical Men*, Editor, Rev. J. W. Hoover, Reading, Pa.

UNIVERSALIST CHURCHES

General Convention, biennial; next meeting, Oct., 1919.

28 State conventions, 8 State conferences.

Officers: *Pres.*, Rev. Lee S. McCollester, Tufts College, Mass.; *Vice-Pres.*, Roger S. Galer; *Sec.*, Rev. W. H. Skeels, 22 Cleveland Bldg., Watertown, N. Y.; *Treas.*, Joseph B. Horton; *Gen. Supt.*, Rev. J. S. Lowe, Providence, R. I.

Foreign Mission Board. *Chmn.*, Rev. T. E. Patterton; *Sec.*, Rev. W. H. Skeels, Watertown, N. Y.

General Sunday School Association. *Pres.*, Rev. George E. Huntley; *Sec.*, Rev. Frank Lincoln Masseck, Arlington, Mass.

Women's National Missionary Association. *Pres.*, Mrs. Marietta B. Wilkins, Salem, Mass.; *Sec.*, Mrs. I. V. Lobdell, Middleport, N. Y.; *Treas.*, Mrs. Emma L. Bush.

Commission on Social Service. *Chmn.*, Rev. Frank Oliver Hall; *Sec.*, Rev. Clarence R. Skinner, Tufts College, Mass.

Commission on Foreign Relations. *Chmn.*, Rev. F. A. Bisbee, 359 Boylston St., Boston, Mass.

National Y. P. C. U. National Sec., Carl F. Elsner, 359 Boylston St., Boston, Mass.; *Pres.*, Rev. H. T. Kerns, Melrose, Mass.

Universalist Comrades. *Pres.*, L. A. Ames, 99 Fulton St., New York City.

Universalist Publishing Houses: 359 Boylston St., Boston, Mass.; 3011 Prairie Ave., Chicago, Ill. *Gen. Agt.*, Melvin S. Nash.

Colleges and Theological Seminaries

<i>Institution</i>	<i>Location</i>	<i>Dean or President</i>
Lombard College.....	Galesburg, Ill.....	R. M. Barton.
St. Lawrence University.....	Canton, N. Y.....	F. A. Gallup.
Tufts College.....	Tufts College, Mass.....	Herman Carey Bumpua.
Canton Theological Seminary.....	Canton, N. Y.....	J. Murray Atwood.
Crane Divinity School.....	Tufts College, Mass.....	Lee S. McCollester.
Ryder Divinity School.....	Chicago, Ill.....	Lewis B. Fisher.

Periodicals

Universalist Leader (weekly), Boston, Mass., Editor, Frederick

A. Bisbee; *Universalist Herald*, Atlanta, Ga., Editor Rev. J. W. Rowlett; *Universalist*, Watertown, N. Y., Editor, Rev. G. D. Walker.

VEDANTA SOCIETY (1894)

Headquarters: 236 Central Park West, New York City.

Officers: *Pres.*, W. N. Goodyear; *Sec. and Treas.*, Mrs. M. S. Williams.

The Vedanta Society of New York was founded by Swami Vivekananda, and incorporated by Swami Abhedananda in 1898. There are centers also in Boston, Pittsburgh, San Francisco, Los Angeles, and Washington, D. C., besides a Peace Retreat in California.

Object: To explain through logic and reason the spiritual laws by which we are governed and to establish the universal religion which underlies all religions.

VOLUNTEERS OF AMERICA (1896)

Headquarters: 34 W. 28th St., New York City. *Presidents*, General and Mrs. Ballington Booth.

Government is vested in the Grand Field Council, composed of officers of and above the rank of Major. This council elects eleven directors who are trustees and custodians of properties. The Commander-in-Chief is elected by the members for a term of five years; the officials forming his cabinet are vice-president, secretary, treasurer, and the regimental officers. In doctrine the Volunteers are in harmony with the evangelical churches. The chief departments of work are the evangelical, helping-hand, prison, home, and hospital work.

PART II

DIRECTORY OF
INTERCHURCH AND
KINDRED BODIES

Order in which Interchurch and Kindred Bodies are Treated

BIBLE AND RELIGIOUS LITERATURE

American Bible Society
American Tract Society
Bible Class Alliance
Chicago Tract Society
Daily Vacation Bible School
Family Altar League
Pocket Testament League

EDUCATION

Commission on Christian Education (Federal Council)
Council of Church Boards of Education
General Education Board
Religious Education Association
Southern Conference for Education and Industry

FEDERATION AND UNION

Federal Council of the Churches of Christ in America
Association for Promotion of Christian Unity
Christian Unity Foundation
Commission on Interchurch Federations, State and Local
(Federal Council)
National Council, Evangelical Free Churches
World Conference on Faith and Order
World Evangelical Alliance (British organization)

MEN'S ORGANIZATIONS

Brotherhood of Andrew and Philip
Laymen's Missionary Movement
Young Men's Christian Association

MISSIONARY, FOREIGN

Foreign Missions Conference of North America
Africa Inland Mission, American Council
American and Foreign Christian Union (also Home Missionary)
Central American Mission
China Inland Mission
Continuation Committee of the World Missionary Conference.
Committee on Cooperation in Latin America
Federation of Woman's Boards of Foreign Missions

Laymen's Missionary Movement
Mission to Lepers
Missionary Education Movement (also Home Missionary)
Student Volunteer Movement for Foreign Missions
Vanguard Faith Mission
Woman's Union Missionary Society of America
Yale Foreign Missionary Society

CHRISTIAN SERVICE IN EUROPE

American Huguenot Committee
American McAll Association
United Committee on Christian Service for Relief in France and
Belgium
Waldensian Aid Society, American

MISSIONARY, HOME

Home Missions Council
Committee on Friendly Relations among Foreign Students
Council of Women for Home Missions
National Florence Crittenton Mission
Neighbors' League of America

SABBATH DAY

Lord's Day Alliance of the United States
New York Sabbath Committee
Woman's National Sabbath Alliance

SOCIAL

American Association of Societies for Organizing Charity
American Institute for Social Service
Boys' Club Federation
Carnegie Corporation
Commission on the Church and Social Service (Federal Council)
National Association for the Advancement of Colored People
National Conference of Social Work
Playground and Recreation Association of America
Russell Sage Foundation
Southern Conference for Education and Industry
Southern Sociological Congress
Travelers' Aid Society

SUNDAY SCHOOL

Sunday School Council of Evangelical Denominations
International Sunday School Lesson Committee
American Sunday School Union
International Sunday School Association
World's Sunday School Association

TEMPERANCE AND PROHIBITION

Anti-Saloon League
Committee of Sixty on National Prohibition
Flying Squadron Foundation
Intercollegiate Prohibition Association
International Order of Good Templars
National Temperance Society and Commission on Temperance
Prohibition National Committee
Scientific Temperance Federation
Sons of Temperance
Strengthen America Campaign (Federal Council)
United Committee for War Temperance Activities in the Army
and Navy
Woman's Christian Temperance Union

WAR WORK

American Red Cross
General Committee on Army and Navy Chaplains (Federal
Council)
General War-Time Commission of the Churches (Federal
Council)
League for National Unity
National Committee on the Churches and the Moral Aims of
the War
Religious Welfare League for Army and Navy
Committee on the War and the Religious Outlook

YOUNG PEOPLE'S SOCIETIES

Big Brother Movement
Big Sister Movement
Boy Scouts of America
Camp Fire Girls
Girl Scouts
King's Daughters and Sons
Luther League of America
United Society of Christian Endeavor

GENERAL

American Seamen's Friend Society
Church Advertising Department
Church Peace Union
Commission on the Church and Country Life (Federal Council)
Commission on Relations with the Orient (Federal Council)
Indian Rights Association
Interdenominational Association of Evangelists
International New Thought Alliance
International Reform Bureau
National Christian League for the Promotion of Purity

National Indian Association
 World Alliance for Promoting International Friendship
 World's Purity Federation
 Young Women's Christian Association

List of abbreviations appears on p. 2.

BIBLE AND RELIGIOUS LITERATURE

AMERICAN BIBLE SOCIETY

Office: Bible House, New York City.

Officers: *Pres.*, James Wood; *Cor. Secs.*, Rev. John Fox and Rev. William I. Haven; *Asst. Cor. Sec.*, Rev. Lewis B. Chamberlain; *Treas.*, William Foulke.

Purpose: To secure the translation, publication, and circulation of the Holy Scriptures, without note or comment, in all languages and in all lands.

Home Agencies. *Colored people, South, Sec.*, Rev. J. P. Wragg, 35 Gammon Ave., Atlanta, Ga.; *Northwestern, Sec.*, Rev. S. H. Kirkbride, 332 S. Michigan Ave., Chicago, Ill.; *S. Atlantic, Sec.*, Rev. M. B. Porter, 313a E. Grace St., Richmond, Va.; *Western, Sec.*, Rev. A. F. Ragatz, Y. M. C. A. Bldg., Denver, Colo.; *Pacific, Sec.*, Rev. A. W. Mell, 122 McAllister St., San Francisco, Cal.; *Southwestern, Sec.*, Rev. J. J. Morgan, 1304 Commerce St., Dallas, Tex.; *Eastern, Sec.*, Rev. H. J. Scudder, 137 Montague St., Brooklyn, N. Y.; *Central, Sec.*, ———— 424 Elm St., Cincinnati, O.; *Atlantic, Sec.*, Rev. F. P. Parkin, 701 Walnut St., Philadelphia, Pa.

Foreign Agencies. Constantinople, Shanghai, Yokohama, Seoul, Bangkok, Manila, Buenos Ayres, Rio de Janeiro, Mexico City, Cristobal.

Organ: *Bible Society Record*.

AMERICAN TRACT SOCIETY (1825)

Office: Park Ave., and 40th St., New York City.

Officers: *Pres.*, William Phillips Hall; *Gen. Sec.*, Rev. Judson Swift; *Treas.*, Louis Tag.

Purpose: To diffuse a knowledge of our Lord Jesus Christ by printing and circulating the gospel message in many languages, dialects, and characters throughout the world.

BIBLE CLASS ALLIANCE, TESTAMENT AND TRACT SOCIETY

Office: 925 New York Ave., N. W., Washington, D. C.

Address the *Gen. Sec. and Treas.*, W. P. Cooke.

Object: To promote the interest of evangelical religion by the circulation of the gospel, and by conducting evangelistic meetings and Bible classes.

CHICAGO TRACT SOCIETY

Officers: *Pres.*, Rev. E. F. Williams; *Vice-Pres.*, Rev. E. A. Adams; *Sec.*, Jesse W. Brooks, 440 S. Dearborn St., Chicago, Ill.; *Treas.*, William T. Vickery, Continental and Commercial Bank, Chicago, Ill.

Does missionary work among immigrants in the Northwest and Canada.

DAILY VACATION BIBLE SCHOOLS

Office: 90 Bible House, New York City.

Officers: *Pres.*, Russell Colgate; *Treas.*, J. Adams Brown; *Director*, Rev. Robert G. Boville.

Purpose: Conducts for children a six weeks' course of summer instruction in Bible, music, handwork, and recreation.

FAMILY ALTAR LEAGUE (1909)

Office: 508 Lakeside Bldg., Chicago, Ill.

Officers: *Pres.*, Rev. W. E. Biederwolf; *Vice-Pres.*, H. P. Crowell; *Treas.*, E. O. Excell; *Gen. Sec.*, Rev. R. Howard Taylor.

Purpose: To promote family worship and Bible study.

POCKET TESTAMENT LEAGUE

Office: 156 Fifth Ave., New York City.

Officers: *Pres.*, Rev. J. Wilbur Chapman; *Chmn. Exec. Com.*, Charles M. Alexander; *Gen. Sec.*, Allan Sutherland; *Chmn. War Work Com.*, Joseph M. Steele; *International Sec.*, George T. B. Davis; *Traveling and Office Sec.*, Mrs. Besse D. McAnlis; *Treas.*, J. Lewis Twaddell, 1323 Walnut St., Philadelphia, Pa.

National secretaries in several foreign countries.

Purpose: Personal evangelism through the distribution of Testaments to all who will carry them and read them daily.

EDUCATIONAL

COMMISSION ON CHRISTIAN EDUCATION (Federal Council)

See p. 221.

COUNCIL OF CHURCH BOARDS OF EDUCATION

Office: 19 S. La Salle St., Chicago, Ill.

Officers: *Pres.*, Rev. James E. Clark, Nashville, Tenn.; *Vice-Pres.*, Rev. Richard H. Crossfield, Lexington, Ky.; *Sec.-Treas.*, Ralph D. Kyle; *Exec. Sec.*, Robert L. Kelly.

Purpose: A mutual knowledge and cooperation that will promote the interests of church secondary schools and colleges. A nation-wide forward movement is in progress, including the raising of many millions for endowment. 19 leading Protestant bodies are in the Council.

GENERAL EDUCATION BOARD (1902)

Office: 61 Broadway, New York City.

Officers: *Pres.*, Wallace Buttrick; *Sec.*, Abraham Flexner; *Asst. Sec.*, E. C. Sage; *Treas.*, L. G. Myers.

Purpose: The promotion of education in the United States, by means of surveys, research, the promotion of modern technical education, and financial aid.

RELIGIOUS EDUCATION ASSOCIATION

Office: 332 S. Michigan Ave., Chicago, Ill.

Officers: *Pres.*, Rev. Washington Gladden, Columbus, O.; *First Vice-Pres.*, Lemuel H. Murlin, Boston, Mass.; *Sec.*, Henry F. Cope; *Rec. Sec.*, Charles McC. Stuart; *Treas.*, David R. Forgan.

Purpose: A cooperative organization of the leaders in religious educational, cultural, and social organizations, and a clearing house for religion and education, aiming to promote moral and religious training in existing agencies, in homes, and through the press.

Methods of Work: Bureau of information, public reference library, investigations, publications, conventions, traveling exhibits, experiments, and local conferences.

**SOUTHERN CONFERENCE FOR EDUCATION AND
INDUSTRY (1915)**

Officers: *Pres.*, Sidney G. Galbraith; *Vice-Pres.*, T. J. Woofter;
Exec. Sec., A. P. Bourland, 508 McLachlen Bldg., Washington,
D. C.; *Treas.*, T. R. Preston.

The Conference succeeds The Southern Education Association,
Conference for Education in the South, and Southern Education
Board, and is a united effort for Southern development.

FEDERATION AND UNION

**FEDERAL COUNCIL OF THE CHURCHES OF
CHRIST IN AMERICA**

See p. 207.

**ASSOCIATION FOR THE PROMOTION OF CHRIS-
TIAN UNITY**

Officers: *Pres.*, Peter Ainslie, 504 N. Fulton Ave., Baltimore,
Md., and 25 commissioners.

An organization promoted by the Disciples, reaching leaders
in various communions throughout the world. There are three
commissions:

Commission on Christian Unity, dealing with Christian unity
in general.

Commission on World Conference on Faith and Order.

Commission on Federation and International Friendship.

Periodical: *Christian Union Quarterly*.

CHRISTIAN UNITY FOUNDATION (1910)

Office: 143 E. 37th St., New York City.

Officers: *Pres.*, Bishop Courtney; *Sec.*, Rev. Arthur Lowndes;
Treas., O. S. Seymour.

Purpose: To promote Christian Unity at home and throughout
the world.

**COMMISSION ON INTERCHURCH FEDERATIONS,
CITY AND STATE (Federal Council)**

See p. 216.

NATIONAL COUNCIL, EVANGELICAL FREE CHURCHES

A federation of free churches in England and Wales.

Office: Memorial Hall, Farringdon St., London, E. C. H.

Officers: *Pres.*, J. H. Shakespeare; *Sec.*, F. B. Meyer; *Treas.*, George Cadbury.

Personnel: Baptist and Congregational Churches, Methodist Churches, Moravians, Presbyterian Church of England, Welsh Calvinistic Methodist Church, Free Episcopal Churches, Society of Friends. "Other Evangelical Free Churches are eligible."

Purpose: To promote the most effective use of all the resources for the extension of the kingdom of God. To facilitate fraternal intercourse and fellowship in the spiritual life and activities of the churches.

WORLD CONFERENCE ON FAITH AND ORDER

Officers: *Pres.*, Rt. Rev. Charles P. Anderson, Bishop of Chicago; *Treas.*, George Zabriskie, 49 Wall St., New York City; *Sec.*, Robert H. Gardiner, Gardiner, Me.

Suggested by the General Convention of the Protestant Episcopal Church.

61 denominations in various countries have commissions to represent them in this world movement.

Purpose: To bring together representatives of all Christian bodies throughout the world which accept our Lord Jesus Christ as God and Saviour, for the consideration of questions pertaining to the Faith and Order of the Church of Christ.

WORLD EVANGELICAL ALLIANCE (1846)

(British Organization)

Address the *Gen. Sec.*, Henry M. Gooch, 19 Russell Sq., London, W. C. T.

Purpose: The Alliance cooperates with churches, missionary organizations Bible Societies and Christians everywhere in the civilized world in promoting cooperation and unity, religious liberty, relief of persecuted Christians, united prayer, and the various enterprises of direct evangelistic work.

Periodical: *Evangelical Christendom*.

MEN'S ORGANIZATIONS

BROTHERHOOD OF ANDREW AND PHILIP

Officers: *Pres.*, Joseph M. Steele; *Gen. Sec.*, Norman J. Smith, 204 N. 15th St., Philadelphia, Pa.; *Treas.*, William R. Nicholson.

An international organization for men, seeking to bring together the men of a given church in one organization, affiliating their activities; aiming to federate them denominationally and interdenominationally, and give them a world-wide vision.

THE GIDEONS

Office: 22 W. Quincy St., Chicago, Ill.

Officers: *Pres.*, J. Harry Humphreys; *Vice-Pres.*, Charles F. Hood; *Cor. Sec.*, J. W. Weakley; *Treas.*, Nels Rylander; *Chaplain*, Robert Cowden; *Bible Sec.*, W. E. Henderson.

Purpose: To win the commercial traveler to Christ.

Allied with the Commercial Travelers' Associations of Canada, England, Ireland, and Scotland.

Organ: *The Gideon*, Editor, J. W. Weakley.

YOUNG MEN'S CHRISTIAN ASSOCIATION, INTERNATIONAL COMMITTEE

Office: 124 E. 28th St., New York City.

Officers: *Chmn.*, Alfred E. Marling; *Vice-Chmn.*, William Sloane; *Gen. Sec.*, John R. Mott; *Asso. Gen. Sec.*, F. S. Brockman; *Treas.*, B. H. Fancher.

Purpose: The promotion of the spiritual, intellectual, physical, and social well-being of young men and the establishment of Young Men's Christian Associations in any country.

Character of the Organization: Religious, Physical, Educational, and Social work for young men and boys.

Periodical: *Association Men* (monthly).

MISSIONARY, FOREIGN

FOREIGN MISSIONS CONFERENCE OF NORTH AMERICA

Office: 25 Madison Ave., New York City.

Officers: *Chmn.*, Rev. Canon S. Gould; *Vice-Chmn.*, Rev. W.

E. Strong and Rev. T. B. Ray; *Sec.*, Rev. George Heber Jones; *Hon. Sec.*, W. Henry Grant; *Treas.*, Alfred Marling.

Embracing various denominational and interdenominational boards of the United States and Canada.

Purpose: To hold an annual conference of North American foreign boards, to provide for the study of missionary problems, to promote a true science of missions, and to do work in the interest of the boards.

Board of Missionary Preparation. *Pres.*, Rev. Douglas McKenzie; *Sec.*, Fennell P. Turner; *Director*, Frank K. Sanders.

Committee of Reference and Counsel. *Chmn.*, Rev. James L. Barton; *Sec.*, Rev. Charles R. Watson; *Treas.*, Alfred E. Marling.

AFRICA INLAND MISSION, AMERICAN COUNCIL (1895)

Officers: *Gen. Director*, Rev. C. E. Hurlburt; *Deputy Gen. Director*, Howard B. Dinwiddie; *Home Director*, Rev. O. R. Palmer, 356 Bridge St., Brooklyn, N. Y.

Purpose: Work among unreached tribes in the interior of Africa.

Field: British East Africa, German East Africa, Belgian Congo. Among thirteen tribes speaking ten languages.

AMERICAN AND FOREIGN CHRISTIAN UNION (1849)

Office: 104 E. 39th St., New York City.

Officers: *Pres.*, Rev. George Alexander; *Vice-Pres.*, Rev. Charles A. Stoddard; *Sec.*, S. W. Thurber; *Treas.*, Eugene Delano.

Purpose: To diffuse and promote the principles of religious liberty and evangelical Christianity at home and abroad.

CENTRAL AMERICAN MISSION (1897)

Officers, Council: *Chmn.*, Luther Rees, Paris, Tex.; *Sec.*, C. I. Scofield, Douglaston, L. I.; *Treas.*, D. H. Scott; Paris, Tex.; Officers, Eastern Provincial Council: *Chmn.*, John Scott; *Sec.*, Frank W. Lange, 1720 Arch St., Philadelphia, Pa.; *Treas.*, George W. Reily, Harrisburg, Pa.

CHINA INLAND MISSION

Officers: *Director for North America*, Rev. Henry W. Frost,

Directory of Interchurch Bodies 129

Summit, N. J.; *American Sec.-Treas.*, Roger B. Whittlesey, 235 School Lane, Germantown, Pa.; *Canadian Sec.*, William Y. King; *Canadian Treas.*, Rev. Robert Wallace, 507 Church St., Toronto, Ont.

Purpose: To carry the gospel to the inland provinces of China.

Methods: Missionaries sound in the faith on all fundamental truths are accepted, irrespective of race or creed. No salaries are guaranteed.

CONTINUATION COMMITTEE OF THE WORLD MISSIONARY CONFERENCE

Address the *Chmn.*, John R. Mott, 347 Madison Ave., New York City.

Purpose: To continue the work of the World Missionary Conference.

COMMITTEE ON COOPERATION IN LATIN AMERICA

Officers: *Chmn.*, Robert E. Speer; *Exec. Sec.*, Rev. S. G. Inman, 25 Madison Ave., New York City; *Treas.*, James H. Post, 129 Front St., New York City.

Represents American and Canadian Mission Boards working in Latin America, and serves as the Continuation Committee of the Panama Congress on Christian work in Latin America.

FEDERATION OF THE WOMAN'S BOARDS OF FOREIGN MISSIONS OF THE UNITED STATES

Officers: *Pres.*, Mrs. H. R. Steele, Nashville, Tenn.; *Vice-Pres.*, Miss Alice M. Davison; *Sec.*, Mrs. Fennell P. Turner, Montclair, N. J.; *Treas.*, Mrs. Dewitt Knox, 216 W. 56th St., New York City.

Purpose: To promote unity, Christian fellowship and cooperation among Woman's Boards; to encourage and disseminate the best methods of work; and to plead unitedly for the outpouring of the Spirit of God upon the Church of Christ.

LAYMEN'S MISSIONARY MOVEMENT OF THE UNITED STATES AND CANADA (1906)

Office: 1 Madison Ave., New York City.

Officers: *Chmn.*, James M. Speers; *Vice-Chmn.*, Lt.-Col. E. W.

Halford; *Treas.*, Eben E. Olcott; *Gen. Sec.*, William B. Millar; *Secs.*, W. E. Doughty, Charles V. Vickrey, Fred P. Haggard, F. J. Michel, H. F. LaFlamme, B. F. Bachelor, J. C. Worley, F. C. Jackson, Clarence P. Burgess, and Adolphus Lewis, *Sec. for Colored Laymen*.

Purpose: The enlistment of laymen for the world-wide extension of Christ's kingdom, and the promotion of the best methods of missionary education and of church and missionary finance.

MISSION TO LEPERS

Offices: 608 Tremont Temple, Boston, Mass., and 158 5th Ave., New York City.

Address the *Sec.*, W. M. Danner.

MISSIONARY EDUCATION MOVEMENT OF THE UNITED STATES AND CANADA

Office: 156 5th Ave., New York City.

Officers: *Chmn.*, Samuel Thorne, Jr.; *Vice-Chmn.*, H. Paul Douglass; *Treas.*, James S. Cushman; *Rec. Sec.*, F. C. Stephenson; *Secs.*, Harry S. Myers, Susan Mendenhall, John J. DeMott, James B. Mershon, Wilhelmina Stoker, John K. Doan, Kenneth M. Gould, H. C. Priest, J. C. Worley, F. H. Means.

Purpose: Outlining of plans and programs of missionary education for interdenominational use; preparation and syndication of missionary literature for people of all ages in the local church; execution of these programs; and training of missionary leaders through institutes, summer conferences, denominational and interdenominational conventions, and general field work.

STUDENT VOLUNTEER MOVEMENT FOR FOREIGN MISSIONS

Office: 25 Madison Ave., New York City.

Officers: *Chmn.*, John R. Mott; *Gen. Sec.*, Fennell P. Turner; *Treas.*, James M. Speers.

Purpose: To cultivate among students of institutions of higher learning in the United States and Canada intelligent and active interest in foreign missions; to enroll a sufficient number of properly qualified student volunteers to meet the successive demands of the various foreign mission boards of North America;

to help such intended missionaries to prepare for their life work and to lay an equal burden of responsibility on all students who are to remain at home as ministers and lay workers.

Organ: *Student Volunteer Movement Bulletin* (quarterly).

VANGUARD FAITH MISSION (1895)

Address the *Sec.*, Mrs. Dora E. Steele, 312 Chestnut St., St. Louis, Mo.

Object: To aid the children of India.

Periodical: *The Vanguard*.

WOMAN'S UNION MISSIONARY SOCIETY OF AMERICA (1860)

Office: 67 Bible House, New York City.

Officers: *Pres.*, Mrs. Samuel J. Broadwell; *Cor. Sec.*, Mrs. S. T. Dauchy; *Rec. Sec.*, Miss Claire Chapman; *Treas.*, John M. Knox.

YALE FOREIGN MISSIONARY SOCIETY

Address the *Gen. Sec.*, Amos P. Wilder, 5 White Hall, New Haven, Conn.

Work is at Changsha, China: Preparatory department, college, medical school, and nurses' training school. Instruction began 1906.

CHRISTIAN SERVICE IN EUROPE

AMERICAN HUGUENOT COMMITTEE

See p. 228.

AMERICAN McALL ASSOCIATION (1873)

Office: 1710 Chestnut St., Philadelphia, Pa.

Officers: *Pres.*, Mrs. Charles H. Parkhurst; *Gen. Sec.*, Miss Harriet Harvey; *Treas.*, Mrs. A. A. Perkins.

Auxiliary to La Mission Populaire Evangelique de France founded in 1872 by R. W. McAll.

**UNITED COMMITTEE ON CHRISTIAN SERVICE
FOR RELIEF IN FRANCE AND BELGIUM**

(1918)

Office: 105 E. 22nd St., New York City.

Address the *Chmn.*, Rev. Charles S. Macfarland.

Purpose: To unify the work in America of the French and Belgian evangelical religious bodies.

See p. 227.

WALDENSIAN AID SOCIETY, AMERICAN (1906)

Office: 213 W. 76th St., New York City.

Officers: *Pres.*, Rt. Rev. David S. Greer; *Vice-Pres.*, Rev. D. Stuart Dodge, Rev. Henry E. Cobb, Rev. H. A. Stimson, Miss Emily Ogden Butler; *Gen. Sec.*, Miss Leonora Kelso; *Rec. Sec.*, Mrs. Frank G. Moore; *Cor. Sec.*, Mrs. R. A. Dorman; *Treas.*, Eugene Delano; *Asst. Treas.*, Mrs. Gilbert Colgate; *Director, Bureau of Immigration*, Rev. Alberto Clot.

Purpose: To assist the Waldensian Church and its members, especially along educational and evangelistic lines. There are forty-one branches in different States. Huts are maintained for the soldiers of the Italian army. A Bureau of Immigration aids Protestant Italian immigrants and emigrants.

MISSIONARY, HOME**HOME MISSIONS COUNCIL**

(Cooperative Body with the Federal Council)

Officers: *Chmn.*, Rev. Charles L. Thompson, 156 5th Ave., New York City; *Exec. Sec.*, Rev. Alfred Williams Anthony; *Sec. and Treas.*, W. T. Demarest.

Purpose: To promote fellowship, conference, and cooperation among Christian organizations doing missionary work in the United States and its dependencies.

**COMMITTEE ON FRIENDLY RELATIONS AMONG
FOREIGN STUDENTS**

Office: 124 E. 28th St., New York City.

Officers: *Chmn. and Treas.*, Cleveland H. Dodge; *Gen. Sec.*, Charles D. Hurrey.

Purpose: To welcome foreign students in America; to assist them in all advantages to a good education, to make them acquainted with one another, and to give them a correct understanding of Christianity.

COUNCIL OF WOMEN FOR HOME MISSIONS

(1908)

Office: 600 Lexington Ave., New York City.

Officers: *Pres.*, Mrs. Fred S. Bennett; *Cor. Sec.*, Mrs. F. W. Wilcox; *Rec. Sec.*, Mrs. P. M. Rossman; *Treas.*, Mrs. P. F. Jerome.

There are 11 constituent agencies and 6 cooperating agencies.

Purpose: An organization through which National Women's Home Missionary Boards and Societies may consult as to wider plans, and cooperatively do more efficient work for the homeland.

The Council prepares senior and junior Home Mission study books for interdenominational use, prepares a program for a nation-wide interdenominational Day of Prayer for Home Missions, cooperates with the Home Missions Council, the Foreign Missions Conference, and the Federation of the Woman's Boards of Foreign Missions of the United States.

NEIGHBORS' LEAGUE OF AMERICA

Office: 23 E. 26th St., New York City.

Officers: *Pres.*, Mrs. Lemuel Call Barnes; *Sec.*, Mrs. H. Flowers; *Treas.*, L. H. Tillinghast; *Registrar*, Mrs. Edward H. Scott.

Purpose: The Americanization of immigrants and the solidarity of the many races and nationalities in our country, by teaching them the English language, civics, and American history.

NATIONAL FLORENCE CRITTENTON MISSION

Mission headquarters: 218 3rd St., N. W., Washington, D. C.

Address the *Pres.*, Mrs. Kate Waller Barrett, 408 Duke St., Alexandria, Va.

SABBATH DAY

LORD'S DAY ALLIANCE OF THE UNITED STATES

Office: 203 Broadway, New York City.

Officers: *Pres.*, James Yereance, 128 Broadway, New York

134 Year Book of the Churches

City; *Gen. Sec.*, Rev. Harry L. Bowlby; *Field Sec.*, Rev. G. W. Grannis, Long Beach, Cal.; *Treas.*, George M. Thomson.

Officially represents 16 leading Christian denominations.

Purpose: To defend and preserve the Lord's Day as a day of rest and worship, to secure constructive Sabbath legislation and law enforcement.

NEW YORK SABBATH COMMITTEE (1857)

Office: 31 Bible House, New York City.

Officers: *Chmn.*, Theodore Gilman; *Gen. Sec.*, Rev. Duncan J. McMillan; *Treas.*, E. Francis Hyde, 54 Wall St., New York City.

National and international. A charter member of the Universal League for Sabbath Observance, and its only American representative.

Purpose: Organized for securing and sustaining a weekly day of rest and worship. Local societies are independent, not branches or auxiliaries.

WOMAN'S NATIONAL SABBATH ALLIANCE

Office: 156 5th Ave., New York City.

Officers: *Pres.*, Mrs. Henry E. Drake; *Cor. Sec.*, Miss Catherine Murray; *Treas.*, Miss Anna S. Hallock.

Purpose: To promote the sanctity of the American Sabbath.

SOCIAL

A more complete list of social organizations will be found in the Year Book of the Church and Social Service. See p. 239.

AMERICAN ASSOCIATION OF SOCIETIES FOR ORGANIZING CHARITY (1911)

Office: 130 E. 22nd St., New York City.

Officers: *Gen. Sec.*, Francis H. McLean; *Asso. Sec.*, Miss Margaret F. Byington.

Purpose: To correlate and extend organized charity work.

AMERICAN INSTITUTE OF SOCIAL SERVICE

Office: Bible House, New York City.

Officers: *Acting Pres.*, Mornay Williams; *Gen. Sec.*, Rev. Nathaniel M. Pratt; *Treas.*, Edwin D. Wheelock.

Purpose: To promote social betterment in all fields of human activity at home and abroad by (1) serving as a depository of the world's funded experience of social interest and value; (2) collecting social facts and information in all parts of the world, and studying and interpreting them in their relation to social betterment; (3) disseminating social knowledge for the education of public opinion, and in so far as practicable aiding in the promotion and guidance of social activities and constructive social movements.

BOYS' CLUB FEDERATION (1906)

Office: 6043 Metropolitan Bldg., New York City.

Address the *Exec. Sec.*, C. J. Atkinson.

Purpose: It organizes clubs, supplies superintendents, conducts conferences, and cooperates in local surveys and building campaigns.

CARNEGIE CORPORATION

Headquarters: 576 5th Ave., New York City.

Officers: *Pres.*, Andrew Carnegie; *Vice-Pres.*, Elihu Root, Robert A. Franks; *Treas.*, Robert A. Franks; *Sec.*, James Bertram.

Purpose: To promote the advancement of knowledge and understanding by aiding schools, libraries, research, hero funds, useful publications, and other agencies.

COMMISSION ON THE CHURCH AND SOCIAL SERVICE (Federal Council)

See p. 217.

NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF COLORED PEOPLE (1909)

Office: 70 5th Ave., New York City.

Officers: *Pres.*, Moorfield Storey; *Chmn. Board of Directors*, J. E. Spingairn; *Sec.*, Roy Nash; *Treas.*, Oswald Garrison Villard.

Purpose: The betterment of conditions for the colored population.

NATIONAL CONFERENCE OF SOCIAL WORK

Formerly National Conference of Charities and Correction.

Office: 315 Plymouth Court, Chicago, Ill.

Officers: *Pres.*, Robert A. Woods; *Vice-Pres.*, John A. Kingsbury, William A. Way, Mrs. Florence Kelley; *Gen. Sec. and Treas.*, William T. Cross.

Purpose: To facilitate discussion of the problems and methods of practical human improvement, to increase the efficiency of the agencies and institutions devoted to this cause, and to disseminate information.

PLAYGROUND AND RECREATION ASSOCIATION OF AMERICA (1906)

Office: 1 Madison Ave., New York City.

Officers: *Pres.*, Joseph Lee; *Sec.*, H. S. Brancher; *Treas.*, Gustavus T. Kirby.

Purpose: The promotion of normal wholesome play and public recreation. It is cooperating with the Commission on Training Camp Activities by organizing the recreations offered for soldiers and sailors by the various agencies in cities and towns adjacent to war camps.

RUSSELL SAGE FOUNDATION (1907)

Office: 130 E. 22nd St., New York City.

Officers: *Board of Trustees, Pres.*, Mrs. Russell Sage; *Vice-Pres.*, Robert W. DeForest; *Sec. and Gen. Director*, John M. Glenn; *Treas.*, Cleveland H. Dodge.

Purpose: The improvement of social and living conditions. The following departments and divisions are maintained: Charity Organization, *Director*, Miss Mary E. Richmond; Child-Helping, *Director*, Hastings H. Hart; Education, *Director*, Leonard P. Ayres; Statistics, *idem*; Recreation, *Director*, Lee F. Hanmer; Remedial Loans, *Director*, Arthur H. Ham; Surveys, *Director*, Shelby M. Harrison; Industrial Studies, *Sec.*, Miss Mary Van Kleeck; Library, *Librarian*, Frederick W. Jenkins; Southern Highland, *Sec.*, John C. Campbell, 412 Legal Bldg., Asheville, N. C.

SOUTHERN SOCIOLOGICAL CONGRESS

Office: 508 McLachlen Bldg., Washington, D. C.

Officers: *Pres.*, C. H. Brough, Little Rock, Ark.; *Gen. Sec.*, Rev. J. E. McCulloch; *Treas.*, J. H. Dillard, Nashville, Tenn.

Purpose: Promotion of the social interests of the Southern States.

TRAVELERS' AID SOCIETY

Office: 465 Lexington Ave., New York City.

Officers: *Pres.*, Gilbert Colgate; *Rec. Sec.*, Mrs. E. C. Harris; *Gen. Sec.*, Orin C. Baker; *Treas.*, James McAlpin Pyle.

Purpose: A protective organization to safeguard travelers, particularly women and girls. Its agents meet trains and steamers. It has a temporary home at headquarters.

SUNDAY SCHOOL

SUNDAY-SCHOOL COUNCIL OF EVANGELICAL DENOMINATIONS

Office: 1701 Chestnut St., Philadelphia, Pa.

Officers: *Pres.*, E. B. Chappell; *Sec.*, Rev. George T. Webb; *Treas.*, D. M. Smith.

A voluntary organization of evangelical denominations for the extension of religious education through the Sunday-school.

The object of the Council is to advance Sunday-school interests of the cooperating denominations:

1. By conferring on matters of common interest.
2. By giving expression to common views and decisions.
3. By cooperative action on matters concerning educational, editorial, missionary, and publishing activities.

INTERNATIONAL SUNDAY SCHOOL LESSON COMMITTEE (1872; Reorganized 1914)

Officers: *Chmn.*, B. S. Winchester; *Vice-Chmn.*, E. I. Rexford; *Sec.*, Ira M. Price; *Treas.*, W. O. Fries.

Purpose: To prepare lessons for Sunday school use on the basis of the most advanced religious pedagogy.

AMERICAN SUNDAY SCHOOL UNION

Office: 1816 Chestnut St., Philadelphia, Pa.

Officers: *Pres.*, Martin L. Finckel; *Sec.*, James McConaughy; *Rec. Sec.*, William H. Hirst; *Treas.*, John E. Stevenson.

Purpose: To establish and maintain Sunday schools, and to publish and circulate moral and religious publications.

INTERNATIONAL SUNDAY SCHOOL ASSOCIATION

Office: 5 S. Wabash Ave., Chicago, Ill.

Officers: *Pres.*, E. K. Warren; *Gen. Sec.*, Marion Lawrance; *Treas.*, E. O. Excell.

Associate organization in each State.

Purpose: To promote Sunday school extension, efficiency, and evangelism.

WORLD'S SUNDAY SCHOOL ASSOCIATION

Office, American Section: 1 Madison Ave., New York City.

Officers: *Pres.*, Rt. Hon. T. R. Ferens, London, Eng.; *Chmn.*, H. J. Heinz, Pittsburgh, Pa., U. S. A.; *Gen. Sec.*, Frank L. Brown; *Treas.*, A. M. Harris.

An outgrowth of the International Sunday School Association. It is primarily a missionary organization and since January, 1916, directly represents the Mission and Sunday School Boards.

TEMPERANCE AND PROHIBITION

These societies have a common purpose—the destruction of the liquor traffic and the elimination of the drink evil.

ANTI-SALOON LEAGUE (1895)

Offices: Westerville, O., and Washington, D. C.

Officers: *Pres.*, Bishop Luther B. Wilson; *Gen. Supt.*, Rev. P. A. Baker; *Asso. Supt.*, Howard H. Russell; *Sec.*, S. E. Nicholson; *Treas.*, Foster Copeland, Columbus, O.; *Gen. Mgr. Dept. of Publication Interests*, Ernest H. Cherrington; *Financial Sec.*, Rev. A. C. Bave; *Legislative Supt.*, Rev. E. C. Dinwiddie; *Sec. Lincoln-Lee Legion*, Rev. Howard H. Russell; *National Attorney*, Wayne B. Wheeler.

Purpose: Designed to federate the temperance forces of the United States in an organized opposition to the beverage liquor traffic.

COMMITTEE OF SIXTY ON NATIONAL PROHIBITION

Office: 11 Mason St., Cambridge, Mass.

Officers: *Pres.*, Irving Fisher, New Haven, Conn.; *Vice-Pres.*,

John Wanamaker, Luther Burbank, John B. Lennon, Edward A. Ross, Harvey W. Wiley; *Chmn. Exec. Com.*, Eugene Foss, 200 Devonshire St., Boston, Mass.; *Sec.*, William Tilton; *Treas.*, William F. Cochran, 1531 Munsey Bldg., Baltimore, Md.

Purpose: To enlist more business men and scientific men in the struggle for national prohibition of the liquor traffic.

FLYING SQUADRON FOUNDATION

Office: 747 Lemcke Annex, Indianapolis, Ind.

Officers: *Pres.*, J. Frank Hanly; *Vice-Pres.*, Oliver W. Stewart; *Exec. Sec.-Treas.*, Edward E. Mittman; *Gen. Sec.*, Hallie McNeil.

INTERCOLLEGIATE PROHIBITION ASSOCIATION

Office: 303 Security Bldg., 189 W. Madison St., Chicago, Ill.

Officers: *Pres.*, D. Leigh Colvin, 661 W. 179th St., New York City; *Vice-Pres.*, Daniel A. Poling, Rev. Maxwell Hall; *Rec. Sec.*, Elon G. Borton; *Gen. Sec. and Treas.*, Harry S. Warner.

INTERNATIONAL ORDER OF GOOD TEMPLARS (1851)

The International Order has but one official in the United States, the *International Counselor*, George F. Cotterill, Seattle, Wash.

National Grand Lodge of the United States. *N. C. T.*, Ben D. Wright, Lockport, N. Y.; *N. Coun.*, Charles R. Burger, Pasadena, Cal.; *N. V. T.*, Mrs. Carrie T. Wellman, Kendall, N. Y.; *N. S. J. W.*, J. K. Hauck, Philadelphia, Pa.; *N. E. Supt.*, Rev. E. C. Dinwiddie, Washington, D. C.; *N. Sec.*, Willard O. Wylie, Beverly, Mass.; *N. Treas.*, W. P. Carlson, Minneapolis, Minn.; *P. N. C. T.*, George F. Cotterill, Seattle, Wash.; *N. Chap.*, William B. Reed, Hastings, Minn.

A forerunner in prohibition efforts, and the parent of several prohibition organizations.

NATIONAL TEMPERANCE SOCIETY AND COMMISSION ON TEMPERANCE (Federal Council)

See p. 220.

PROHIBITION NATIONAL COMMITTEE

Office: 326 W. Madison St., Chicago, Ill.

Officers: *Chmn.*, Virgil G. Hinshaw; *Vice-Chmn.*, W. G. Calderwood; *Sec.*, Mrs. Frances Beauchamp; *Treas.*, M. P. Faris.

SCIENTIFIC TEMPERANCE FEDERATION

Office: 36 Bromfield St., Boston, Mass.

Officers: *Vice-Pres.*, A. J. Davis; *Exec. Sec.*, Miss Cora Frances Stoddard; *Rec. Sec.*, Miss Emma L. Transeau; *Treas.*, Robert H. Magwood.

Purpose: To obtain scientific facts concerning alcohol and give them in attractive forms to educational and temperance agencies.

SONS OF TEMPERANCE (1842)

Officers: *M. W. P.*, Emil L. G. Hohenthal, 476 Centre St., S. Manchester, Conn.; *M. W. T.*, Marvin M. Eavenson, Delaware Ave., Camden, N. J.; *M. W. S.*, William C. Acken, Metuchen, N. J.; *M. W. S.*, Ross Slack, 4539 N. 20th St., Philadelphia, Pa. Other officers in Canada.

STRENGTHEN AMERICA CAMPAIGN (Federal Council)

Office: 105 E. 22nd St., New York City.

Officers: *Chmn.*, Rev. F. M. North; *Director*, Rev. Charles Stelzle; *Treas.*, Alfred R. Kimball.

Purpose: To spread good literature and advertisements in a large publicity campaign.

**UNITED COMMITTEE ON WAR TEMPERANCE
ACTIVITIES IN THE ARMY AND NAVY
(1917)**

Office: 105 E. 22nd St., New York City.

Officers: *Chmn.*, Rev. Daniel A. Poling; *Sec.*, Miss Cora F. Stoddard; *Exec. Sec.*, Arthur E. Whitney; *Treas.*, D. L. Collin; *Chmn., Ways and Means Com.*, Rev. Charles L. Stelzle.

Purpose: Educational temperance work in army and navy camps, through the use of speakers, literature, and stereomoto-graphs.

WOMAN'S CHRISTIAN TEMPERANCE UNION (1874)

Office: Evanston, Ill.

Officers: *Pres.*, Miss Anna A. Gordon; *Vice-Pres.-at-Large*, Mrs. E. A. Boole; *Cor. Sec.*, Mrs. Frances P. Parks; *Rec. Sec.*, Mrs. E. P. Anderson; *Treas.*, Mrs. Margaret C. Munns.

Purpose: Organized for the protection of the home, the abolition of the liquor traffic, and the triumph of Christ's Golden Rule in custom, and in law.

The World's Woman's Christian Temperance Union (1883) is composed of national units in over fifty countries. These organizations are neither partisan nor sectarian. Its motto, "For God and Home and Every Land," suggests the scope of its work and the breadth of its patriotism.

Young Women's Christian Temperance Union. A social organization of young men and women for temperance and prohibition purposes.

WAR WORK

AMERICAN RED CROSS

National headquarters: Washington, D. C.

Officers: *Pres.*, Woodrow Wilson; *Vice-Pres.*, Robert W. DeForest; *Treas.*, John Skelton Williams; *Counselor*, John W. Davis; *Sec.*, Charles L. Magee; *Chmn.*, *Central Com.*, William Howard Taft; *Vice-Chmn.*, Eliot Wadsworth; *Gen. Mgr.*, Harvey D. Gibson; *Chmn.*, *War Council*, Henry P. Davison.

Much of the work is now handled by the Divisions. Address *Division Mgr.*, Boston, New York City, Philadelphia, Washington, Atlanta, Cleveland, Chicago, Denver, Seattle, San Francisco, St. Louis, New Orleans, or Minneapolis.

GENERAL COMMITTEE ON ARMY AND NAVY CHAPLAINS (1917) (Federal Council)

Office: 1112 Woodward Bldg., Washington, D. C.

Officers: *Chmn.*, Bishop William F. McDowell; *Sec.*, Rev. Clyde F. Armitage.

Purpose: To aid the Secretary of War and the Secretary of the Navy in the selection of suitable Protestant ministers for

chaplains, and to promote plans that will make their service more effective.

See p. 225.

GENERAL WAR-TIME COMMISSION OF THE CHURCHES (1917) (Federal Council)

Office: 105 E. 22nd St., New York City.

Officers: *Chmn.*, Robert E. Speer; *Vice-Chmn.*, Rt. Rev. William Lawrence; *Sec.*, Rev. William Adams Brown; *Asso. Sec.*, Rev. Gaylord S. White; *Asst. Secs.*, Harold H. Tryon, Rev. Samuel M. Covert, Eric M. North; *Treas.*, Alfred R. Kimball. For denominational war-work commissions, see p. 161.

Purpose: The correlation and promotion of the war-activities of the Protestant Church and cooperation with the Catholic and Jewish bodies and the government.

See p. 223.

LEAGUE FOR NATIONAL UNITY (1917)

Office: 1 Madison Ave., New York City.

Officers: *Honorary Chmn.*, James Cardinal Gibbons, Rev. Frank Mason North; *Chmn.*, Theodore N. Vail; *Chmn., Exec. Com.*, James M. Beck; *Director*, Ralph M. Easley; *Sec.*, D. L. Cease; *Treas.*, Otto H. Kahn.

Purpose: A medium for expression of the purpose of our country to carry the war to a successful conclusion.

NATIONAL COMMITTEE ON THE CHURCHES AND THE MORAL AIMS OF THE WAR

Office: 70 Fifth Ave., New York City.

Officers: *Chmn.*, Hamilton Holt; *Exec. Sec.*, Rev. Henry A. Atkinson.

Purpose: To quicken the spirit of America in moral support of the President's policies for Democracy, International Justice, and a League of Nations.

RELIGIOUS WELFARE LEAGUE FOR THE ARMY AND NAVY

Officers: *Chmn.*, Rev. Wallace Radcliffe; *Sec.*, H. K. Carroll;

Treas., William Knowles Cooper, Y. M. C. A. Bldg., Washington, D. C.

Inoperative at present: see General Committee on Army and Navy Chaplains.

COMMITTEE ON THE WAR AND THE RELIGIOUS OUTLOOK (1918)

Office: 105 E. 22nd St., New York City.

Officers: *Pres.*, Henry Churchill King.

Purpose: To consider the state of religion as affected by the war with special reference to the duty and opportunity of the churches.

YOUNG PEOPLE'S SOCIETIES

BIG BROTHER MOVEMENT

Office: 200 5th Ave., New York City.

Officers: *Pres.*, Franklin C. Hoyt; *Sec.*, C. A. Taussig; *Treas.*, F. J. Danforth; *Gen. Sec.*, R. C. Sheldon.

Purpose: To promote the welfare and improvement of children and boys.

BIG SISTER MOVEMENT

Office: 200 5th Ave., New York City.

Officers: *Pres.*, Mrs. W. K. Vanderbilt; *Sec.*, Mrs. C. D. Gibson; *Treas.*, Mrs. Willard Parker.

Purpose: To promote the welfare and improvement of children and girls.

BOY SCOUTS OF AMERICA

Office: 200 5th Ave., New York City.

Officers: *Chief Scout Exec.*, James E. West; *Treas.*, George D. Pratt.

Purpose: To develop character, initiative, and resourcefulness in boys by cultivating their interest in activities of practical every-day value through their interest in the fascinating outdoor activities of the Scout program, under carefully selected leadership.

CAMP FIRE GIRLS

Office: 461 4th Ave., New York City.

Officers: *Pres.*, Luther H. Gulick; *Sec.*, Lester F. Scott; *Treas.*, John H. Potter.

An organization similar to the Boy Scouts. Membership, 100,000. The law of the Camp Fire: Seek beauty, give service, pursue knowledge, be trustworthy, hold on to health, glorify work, be happy.

Minute Girls. An Order of the Camp Fire Girls embodying the war work of the organization.

GIRL SCOUTS (1912)

Office: 527 5th Ave., New York City.

Officers: *Honorary Pres.*, Mrs. Woodrow Wilson; *Pres.*, Mrs. Juliette Low; *Treas.*, Edward H. Coy; *Chmn. of Exec. Board*, James E. Russell; *Director*, Abby Porter Leland.

Purpose: To train young girls for citizenship and service through definite constructive participation in community life.

KING'S DAUGHTERS AND SONS (International Order)
(1886)

General Convention, biennial; next meeting, May, 1918.

Office: 280 Madison Ave., New York City.

Officers: *Pres.*, Mrs. Anthony H. Evans, 336 W. 86th St., New York City; *Gen. Sec.*, Miss Clara Morehouse; *Treas.*, Mrs. K. M. Farnsworth.

Purpose: The development of spiritual life and the stimulation of Christian activities. Members cooperate in all lines of religious, educational, and philanthropic work.

Motto: In His Name.

Branches are organized in 30 States and in Canada; membership about 60,000.

Periodical: *The Silver Cross*, Editor, Delta McLaurin.

LUTHER LEAGUE OF AMERICA

Officers: *Pres.*, C. T. A. Anderson, 35 S. Dearborn St., Chicago, Ill.; *1st Vice-Pres.*, O. C. Rhode, 1622 Birchall Rd., Toledo, O.; *2nd Vice-Pres.*, George W. Rapps, 2312 Chestnut St., Milwaukee, Wis.; *Gen. Sec.*, Harry Hodges, P. O. Box 338 Drexel Bldg., Philadelphia, Pa.; *Literature Sec.*, Rev. Luther

M. Kuhns, 440 Paxton Block, Omaha, Neb.; *Treas.*, P. Walter Banker, 203 Pierce St., Kingston, Pa.; *Exec. Com.*, *Chmn.*, Hon. E. F. Eilert, 318 W. 39th St., New York City.

Periodicals

Luther League Review and Luther League Topics, Rev. Luther M. Kuhns, Editor, 440 Paxton Block, Omaha, Neb.

Embraces all Lutheran Young People's Societies.

Societies are organized in Canada, Porto Rico, India, China, Japan, and British Guiana.

UNITED SOCIETY OF CHRISTIAN ENDEAVOR (1881)

Office: Christian Endeavor House, Boston, Mass.

Officers: *Pres.*, Rev. Francis E. Clark; *Gen. Sec.*, William Shaw; *Editorial Sec.*, Amos R. Wells; *Asso. Pres. and Citizenship Supt.*, Daniel A. Poling; *Treas. and Publication Mgr.*, A. J. Shartle; *Southern States Sec.*, Karl Lehmann; *Extension Sec.*, Ira Landrith.

Christian Endeavor fundamental principles: Confession of Christ; service for Christ; loyalty to Christ's Church; fellowship with Christ's people.

There are 78,496 societies enrolled, in practically every country in the world, and in about eighty evangelical denominations.

Comrades of the Quiet Hour. Members covenant to spend a definite portion of each day in communion with God.

Tenth Legion. Members make the tenth their minimum gift for the work of the Kingdom.

Life Work Recruits. Young people who have covenanted to give themselves to full time service in the Christian ministry or in missionary work.

Christian Endeavor Experts. Members pass a definite examination in Christian Endeavor methods and principles.

Junior Christian Endeavor. The Christian Endeavor organization for children.

GENERAL

AMERICAN SEAMEN'S FRIEND SOCIETY

Office: 76 Wall St., New York City.

Officers: *Pres.*, Rev. John B. Calvert; *Vice-Pres.*, Anton A. Raven, Rev. Nehemiah Boynton; *Sec.*, Rev. George Sidney Webster; *Treas.*, Clarence C. Pinneo.

Purpose: The maintenance of a mission at each important foreign port, and the circulation of libraries on vessels that make long voyages.

**CHURCH ADVERTISING DEPARTMENT (1916),
ASSOCIATED ADVERTISING CLUBS
OF THE WORLD**

Officers: *Pres.*, Rev. Christian F. Reisner, Grace M. E. Church, New York City; *Vice-Pres.*, W. F. McClure, George Warren Brown, Rev. J. Whitcomb Brougher, George C. Shane; *Exec. Sec.*, William L. Roberts, 60 E. Ridgewood Ave., Ridgewood, N. J.; *Acting Treas.*, Stanley E. Gunnison, 31 Nassau St., New York City.

Purpose: To encourage national and local church advertising.

CHURCH PEACE UNION

Office: 70 5th Ave., New York City.

Officers: *Pres.*, Rev. William P. Merrill; *Sec.*, Rev. Frederick Lynch; *Treas.*, George A. Plimpton.

Purpose: The promotion of international arbitration and peace.

**COMMISSION ON THE CHURCH AND COUNTRY
LIFE (Federal Council)**

See p. 219.

**COMMISSION ON RELATIONS WITH THE ORIENT
(Federal Council)**

See p. 222.

INDIAN RIGHTS ASSOCIATION

Office: 995 Drexel Bldg., Philadelphia, Pa.

Officers: *Pres.*, Herbert Welsh; *Gen. Sec.*, Matthew K. Sniffen; *Treas.*, Charles J. Rhoads; *Agt.*, S. M. Brosius, McGill Bldg., Washington, D. C.

A non-political, non-sectarian body organized to secure to the Indians of the United States the political and civil rights already guaranteed to them by treaty and statutes of the United States, and such as their civilization and circumstances may justify.

**INTERDENOMINATIONAL ASSOCIATION OF
EVANGELISTS**

Officers: *Pres.*, M. B. Williams; *Gen. Sec. and Treas.*, Parley E. Zartmann, Winona Lake, Ind.

Purpose: The elevation of the standard of evangelistic work, the promotion of evangelism, and the cooperation of evangelists.

INTERNATIONAL NEW THOUGHT ALLIANCE

Office: Washington Loan and Trust Bldg., 9th and F Sts., Washington, D. C.

Officers: *Pres.*, James E. Edgerton; *Sec.*, Miss Leone Feathers.

An alliance of the various bodies having the same general belief throughout the world.

INTERNATIONAL REFORM BUREAU

Office: 206 Pennsylvania Ave., N. E., Washington, D. C.

Officers: *Pres.*, Rev. W. R. Wedderspoon; *Sec.*, Rev. Henry Anstadt; *Supt. and Treas.*, Wilbur F. Crafts.

Purpose: The repression of intemperance, impurity, Sabbath-breaking, gambling, and kindred evils.

**NATIONAL CHRISTIAN LEAGUE FOR THE PRO-
MOTION OF PURITY (1886)**

Office: 5 E. 12th St., New York City.

Officers: *Pres.*, Elizabeth B. Grannis; *Cor. Sec.*, James D. McClelland; *Rec. Sec.*, Charlotte Wooley; *Treas.*, William Winchester Hall.

Purpose: The spread of the claims of morality, and the assistance of Christian efforts for purity.

NATIONAL INDIAN ASSOCIATION

Officers: *Exec. Sec.*, John W. Clark, 156 5th Ave., New York City.

Purpose: To teach industry, and to give religious instruction to the Indians of the U. S. A.

Periodical: *The Indian's Friend*.

WORLD ALLIANCE FOR PROMOTING INTERNATIONAL FRIENDSHIP (1914)

American office: 105 E. 22nd St., New York City.

Officers of American Branch: *Pres.*, Rev. William P. Merrill; *Secs.*, Rev. Sidney L. Gulick, Rev. Frederick Lynch; *Asso. Sec.*, Miss Martha B. Hixson; *Treas.*, George A. Plimpton.

National Councils in Great Britain, France, Germany, Denmark, Holland, Italy, Norway, Sweden, Switzerland, and the United States.

Purpose: To unite all Christians and Churches in promoting international friendship; to secure such a League of Nations as can settle international difficulties by judicial and other processes rather than by war; to provide American laws for the adequate protection of aliens; and, to promote right relations with Japan and China, Mexico and Latin America.

See p. 222.

WORLD'S PURITY FEDERATION (1900)

International headquarters: La Crosse, Wis.

Officers: *Pres.*, B. S. Steadwell; *Sec.*, L. E. Brownell, Winnipeg, Can.; *Treas.*, W. D. Lawrence.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION, NATIONAL BOARD

Office: 600 Lexington Ave., New York City.

Officers: *Pres.*, Mrs. Robert E. Speer; *Chmn. Exec. Com.*, Mrs. John French; *First Vice-Pres.*, Mrs. James S. Cushman; *Second Vice-Pres.*, Mrs. William W. Rossiter; *Sec.*, Mrs. Thomas S. Gladding; *Treas.*, Mrs. Samuel J. Broadwell; *Gen. Sec.*, Miss Mabel Cratty.

To advance the physical, social, intellectual, moral, and spiritual interests of young women; to bring young women to a knowledge of Jesus Christ as Savior and Lord, to fulness of life and development of character.

Purpose: To unite in one body The Young Women's Christian Associations of the United States; to establish, develop, and unify such Associations; to participate in the work of the World's Young Women's Christian Association.

Periodical: *The Association Monthly*.

PART III

GENERAL INFORMATION

Listing:

Chaplains in the Navy
Chaplains in the Army
Departments of Government with which the Churches are Co-
operating in War-Work
War-Work Commissions
Representative War Relief Organizations
Representative Peace Societies
State and City Church Federations of Churches
Colored Religious Bodies
Representative Non-Sectarian Religious Periodicals

CHAPLAINS IN THE NAVY

Mar. 11, 1918

In Order of Rank

(Addresses are omitted because of frequent changes. Address c. o. Bureau of Navigation, Washington, D. C.)

Abbreviations Used

A. M. E.	African
Bap. N.	Baptist North
Bap. S.	Baptist South
Col.	Colored
Cong.	Congregationalist
Disc.	Disciples
Ger. Ev.	German Evangelical
Luth.	Lutheran
M. E.	Methodist Episcopal
M. E. S.	Methodist Episcopal, South
M. P.	Methodist Protestant
Pres. N.	Presbyterian, North
Pres. S.	Presbyterian, South
P. E.	Protestant Episcopal
Ref.	Reformed
R. C.	Roman Catholic
Unit.	Unitarian
U. B.	United Brethren
U. E.	United Evangelical
U. P.	United Presbyterian
Univ.	Universalist

REGULAR SERVICE

Captains

Frank Thompson, P. E.
 Carroll O. Wright, Disc.
 Walter G. Isaacs, M. E. S.
 John B. Frazier, M. E. S.
 William G. Cassard, P. E.
 Curtis H. Dickins, P. E.
 Charles M. Charlton, M. E.
 Bower N. Patrick, Bap. S.

Commanders

John F. Fleming, Bap. N.
 Eugene E. McDonald, R. C.
 George L. Bayard, P. E.
 Arthur W. Stone, P. E.

Matthew C. Gleeson, R. C.
 Evan W. Scott, Cong.
 George E. T. Stevenson,
 Bap. N.
 Sydney K. Evans, P. E.

Lieutenants

Hugh M. T. Pearce, P. E.
 James D. McNair, M. E.

Lieutenants, Junior Grade

Edmund A. Broadman, R. C.
 LeRoy N. Taylor, M. E.
 Thomas B. Thompson, Pres. N.
 John J. Brady, R. C.

ACTING CHAPLAINS

Irene J. Bouffard, R. C.
 Robert D. Workman, Pres. N.
 William E. Anderson, Disc.
 Milton O. Alexander, Bap. S.
 Eugene S. Burke, R. C.
 Allison J. Hayes, M. E.
 Oscar W. Behrens, Pres. N.
 Charles V. Ellis, Bap. S.
 George B. Kranz, R. C.
 Herbert Dumstreya, Ref. Dutch
 Roy L. Lewis, M. E.
 Edward A. Duff, R. C.
 William W. Elder, Christian
 Paul E. Seidler, Luth.
 Albert N. Park, Pres. N.
 Joseph C. Short, R. C.
 Charles H. Hastings, M. E.
 Thos. F. Regan, R. C.
 Arthur F. Torrance, M. E.
 Frank H. Lash, Disc.
 Emil H. Groth, Luth.
 Josiah L. Neff, M. E.
 William W. Edel, M. E.
 Milton W. Petzold, M. E.
 William J. Maguire, R. C.
 Quitman F. Beckley, R. C.
 George W. Foley, R. C.
 Paul J. A. Leduc, R. C.
 George S. Rentz, Pres. S.
 John L. Alexander, U. P.
 Henry Grady Gatlin, M. E.
 Joseph T. Casey, R. C.
 Robert F. Miller, M. E.
 Garret F. Murphy, R. C.
 John H. Yates, P. E.
 John H. S. Putnam, Ref. Dutch
 Harris A. Darche, R. C.
 Ed. E. H. Savageau, R. C.
 Francis L. McFadden, R. C.
 G. S. B. Darlington, P. E.
 George M. Whitmore, Pres. N.
 Arthur R. Gay, Bap. N.
 Alfred J. Haines, M. E.
 David Goldberg, Jewish
 H. H. Lippincott, M. E.
 John Warner Moore, Pres. N.
 Stewart W. McClelland,
 Pres. N.

Bernard C. Clausen, Bap. N.
 George L. Kerns, Pres. S.
 Bart D. Stevens, M. E. S.
 Harrell S. Dyer, M. E. S.
 Paul F. Bloomhardt, Luth.
 Perry L. Mitchell, Bap. S.
 Morris M. Leonard, Bap. N.
 Joseph F. Underwood, R. C.
 Gerhard E. Lenski, Luth.
 John W. Decker, Bap. S.
 Starr H. Lloyd, Pres. N.
 Wm. N. Thomas, M. E. S.
 Frank H. Ferris, Cong.
 Creecy C. Wheeler, Bap. S.
 John F. Hagen, Pres. N.
 Grover C. Whimsett, U. B.
 Guy O. Carpenter, M. E.
 John H. Finn, R. C.
 Boynton Merrill, Cong.
 Richard J. Davis,
 Christian Science
 Ernest L. Ackiss, Bap. S.
 Hugh R. Davidson, Disc.
 Roscoe M. Meadows, Bap. S.
 Maurice M. Witherspoon,
 Pres. N.
 Francis H. Bate, Cong.
 Philip E. Donahue, R. C.
 Walter A. Hopkins, Pres. S.
 Leslie Miller, M. E.
 Isadore C. Woodward, Bap. S.
 Albert E. Stone, Bap. N.
 Edwin V. Byrne, R. C.
 Leonard C. Harris, M. E.
 Daniel F. Monahagn, R. C.
 Thomas L. Kirkpatrick,
 Pres. N.
 Ralph D. Hindman, Pres. N.
 Joseph A. Tomerlin, R. C.
 James M. Hester, Bap. S.
 Daniel S. Robinson, Cong.

**NAVAL MILITIA
CHAPLAINS****Commanders**

J. J. Brokenshire, Cong.
 Romeo Gould, P. E.
 Charles W. Moore, P. E.

Lieutenants

Edwin B. Niver, P. E.
 Bartholomew F. Huske, P. E.
 Ordney T. James, P. E.
 William P. Williams, P. E.
 James S. Day, Bap. N.
 Albert C. Larned, P. E.

**NAVAL RESERVE
CHAPLAINS****Lieutenant Commander**

Henry Van Dyke, Pres. N.

Lieutenants

Thomas N. Mark, Univ.

John N. Mark, Univ.
 William H. Wilson, Pres. N.
 F. L. Janeway, Pres. N.

Lieutenants, Junior Grade

Hersey E. Roundtree, Christian
 P. J. Hammersley, R. C.
 William B. Ayers, Cong.
 William A. Nichols, P. E.
 A. N. Averyt, M. E. S.
 Milton A. Spots, Pres. N.
 William H. Wilson, Pres. N.
 Frank L. Janeway, Pres. N.
 Edward A. P. Jones, M. E.
 Carey R. Blaine, Pres. S.

CHAPLAINS IN THE ARMY

Mar. 11, 1918
 In Order of Rank

(Addresses are omitted because of frequent changes. Address c. o. Adjutant General's Office, Washington, D. C.) For abbreviations, see page 151.

REGULAR ARMY**Majors**

Cephas C. Bateman, Bap. N.
 Leslie R. Groves, Pres. N.
 John R. Randolph, M. E. S.
 Edmund P. Easterbrook, M. E.
 Barton W. Perry, Pres. N.
 Alfred A. Pruden, P. E.
 George D. Rice, Unit.
 George C. Stull, M. E.
 Thomas J. Dickson, Christian
 Ernest P. Newsom, M. E. S.
 Timothy P. O'Keefe, R. C.
 Francis B. Doherty, R. C.
 Samuel J. Smith, M. E.
 John T. Axton, Cong.
 George W. Prioleau, A. M. E.

Captains

Walter Marvine, P. E.
 Charles W. Freeland, P. E.
 James L. Griffes, Pres. N.
 William W. Brander, P. E.
 Joseph Clemens, M. E.
 John M. Moose, M. E. S.

James Ossewaarde, Ref., Dutch
 Julian E. Yates, Bap. N.
 Joseph L. Hunter, Pres. N.
 David L. Fleming, P. E.
 George J. Waring, R. C.
 Francis P. Joyce, R. C.
 Simon M. Lutz, Luth.
 Herbert S. Smith, P. E.
 Oscar J. W. Scott, A. M. E.
 John F. Chenoweth, M. E.
 Horace A. Chouinard, P. E.
 Walter K. Lloyd, P. E.
 Stephen R. Wood, Cong.
 Stanley C. Ramsden, Bap. N.
 William R. Scott, P. E.
 Franz J. Feinler, R. C.
 Robert R. Fleming, Jr., Bap. N.
 Marinus M. Londahl, Luth.
 Thomas Livingston, Cong.
 James F. Houlihan, R. C.
 Louis A. Carter, Bap. Col.

First Lieutenants

Edward F. Brophy, R. C.
 James M. Webb, Pres. N.

Wallace H. Watts, P. E.
Joseph M. Kangley, R. C.
Alva J. Brasted, Bap. N.
William A. Aiken, Cong.
Ernest W. Wood, P. E.
William R. Arnold, R. C.
Alexander D. Sutherland,
Pres. N.

John E. Rochford, R. C.
Ignatius Fealy, R. C.
Haywood L. Winter, P. E.
John L. Maddox, Pres. N.
Thomas L. Kelley, R. C.
Adolf J. Schliesser, Luth.
Clifford L. Miller, Univ.
Milton O. Beebe, M. E.
Edmond J. Griffin, R. C.
Joseph S. Loughran, R. C.
Ora J. Cohee, Disc.
Charles O. Purdy, Christian
Julius J. Babst, R. C.
George R. Longbrake, Univ.
Frank C. Armstrong, P. E.
Nathaniel A. Jones, Disc.
Oscar L. Owens, Bap. N.
Zachary T. Vincent, P. E.
Merritt V. Eusey, Adventist
Albert K. Matthews, Disc.
A. Richard Hedstrom, Luth
Henry N. Blanchard, Bap. N.
Henry J. Geiger, P. E.
Francis F. Donnelly, R. C.
Clarence R. Rice, M. E.
William J. Ryan, R. C.
Walter D. Casey, R. C.
Aloysius C. Dineen, R. C.
Gerald C. Treacy, R. C.
Richard R. Rankin, R. C.
Robert B. Mulcahey, R. C.
John J. Mitty, R. C.
Thomas Dempsey, R. C.
Daniel W. Sheeran, R. C.
Edwin E. Lange, R. C.
Dudley R. Tierney, R. C.
John F. Mulligan, R. C.
Frederick J. Mitchel, R. C.
John B. Peters, M. E. S.
Charles M. Ryan, R. C.
William J. Keane, R. C.

Joseph F. Moisant, R. C.
Edward T. McNally, R. C.
Francis C. Renier, R. C.
Frank M. O'Reilly, R. C.
Ward G. Meehan, R. C.
J. Ralph Wright, M. P.
Joseph F. Conway, R. C.
John E. Chester, Luth.
Harry C. Fraser, M. E.
William P. Baird, M. E.
Elmer C. McFadden, R. C.
George F. Rixey, M. E. S.
Humfrey V. Darley, R. C.
Joseph L. Tierney, R. C.
John T. Kendall, M. E.
John W. Daily, R. C.
James A. Manley, R. C.
Edward T. Reilly, R. C.
Emil W. Weber, Luth.
Walter B. Zimmerman, Disc.
Stanley H. Roberts, Pres. N.
John O. Lindquist, Luth.
Patrick J. Lydon, R. C.
Samuel A. Devan, Bap. N.
Joseph B. Webster, Bap. N.
Frank J. Barry, R. C.
J. Donald Hockman, M. E.
Frank M. Thompson, M. E.
John R. Edwards, M. E.
Henry A. Norman, R. C.
Alexander W. Thomas,
A. M. E.
J. Stuart Pearce, Bap. S.
Frank C. Rideout, Bap. N.
Alfred C. Oliver, Jr., M. E.
James L. Blakeney, Bap. S.
Woodward H. Morgan, Bap. S.
William P. Sherman, R. C.
James L. Robinson, Bap. S.
John Hall, Luth.
Washington C. Pinson, Bap. N.
George H. Norison, Luth.
Thomas J. Lennan, R. C.
Elmer O. Hoffmeister, Luth.
Charles C. Merrill, M. E.
Claude S. Harkney, M. E.
Stanley C. Harrell, Christian
Melvin V. Oggel, Ref. Dutch.
James T. Moore, M. E. S.

NATIONAL GUARD

Majors

William E. McCord, P. E.
 Alpheus McCullen, M. E. S.
 Ezra C. Clemens, M. E.
 William A. Atkinson, Pres. N.
 William S. Gilbert, Pres. N.

Captains

27th Division

Harry B. Edwards, P. E.
 Walton L. Danker, P. E.
 John H. Sattig, P. E.

28th Division

Harry SS. Dollman, Luth.
 Clifford B. Futch, M. E.
 Charles Schall, Pres. N.
 Henry N. Bassler, Ref. German

29th Division

Warren P. Coon, M. E.
 John Handley, M. E.
 James M. Hare, Bap. N.
 Charles B. Dubell, P. E.
 Benjamin R. Lacy, Pres. S.

30th Division

John M. Robeson, P. E.

31st Division

Lucien A. Spencer, P. E.

32nd Division

Patrick R. Dunigan, R. C.

33rd Division

Nicolas B. Clinch, P. E.
 Carl F. Laner, Luth.
 John J. O'Hearn, R. C.

34th Division

LeRoy S. Ferguson, P. E.

37th Division

William R. Hughes, U. B.

40th Division

Arthur W. T. Hicks, Pres. N.
 William H. Sweeney, R. C.
 James E. Cochrane,
 Howard Davis, M. E.

First Lieutenants

Michael J. O'Connor, R. C.
 Lyman Rollins, P. E.
 Orville A. Petty, Cong.
 Paul D. Moody, Cong.
 Murray W. Dewart, P. E.
 Markham W. Stackpole, Cong.
 William J. Farrel, R. C.
 George S. L. Connor, R. C.
 Donia W. Boisvert, R. C.
 Anselin J. Mayotte, R. C.
 Harlan J. Ballentine, R. C.
 James A. Carey, R. C.
 Edmund C. Thomas, Pres. S.

27th Division

Francis A. Kelley, R. C.
 John C. Ward, P. E.
 Royal K. Tucker, P. E.
 Frank I. Hanscon, Cong.
 Peter E. Hoey, R. C.
 Almon A. Jaynes, P. E.
 Herbert Shipman, P. E.
 Walter F. Fornes, R. C.
 Horace R. Fell, P. E.
 Edwin S. Keever, Luth.
 George A. Crimmen, R. C.
 Harrison M. Foreman, P. E.
 Emile S. Harper, P. E.
 Percy T. Edrop, Ref. E.
 William T. Crocker, P. E.

28th Division

Michael W. Keith, Pres. N.
 Willis W. Hall, U. E.
 Burleigh A. Peters, Luth.
 Robert J. McFetridge, P. E.
 James M. Farr, Pres. N.
 Frederick P. Houghton, P. E.
 James H. Rendall, Pres. N.
 Charles C. Conaty, R. C.
 Joseph L. N. Wolfe, R. C.
 Charles W. B. Till, P. E.

29th Division

Frederick C. Reynolds, M. E.
 William J. Alfriend, P. E.
 George W. M. Taylor, M. E. S.
 Archibold N. Smith, M. E.

Frederick J. Bergs, R. C.
 Michael J. Corr, R. C.
 Thomas McN. Bulla, Pres. S.

30th Division

John McSween, Pres. S.
 Arthur I. Foster, Bap. S.
 John S. Lyons, Pres. S.
 Eugene T. Clarke, P. E.
 Michael T. Hoffman, R. C.

31st Division

Andrew J. Smith, Bap. S.
 Samuel E. Crosby, Pres. S.
 James A. Moore, Disc.
 James M. Grant, R. C.
 Charles W. Gavin, M. E. S.
 Robb White, Jr., P. E.
 Joseph McSorley, R. C.

32nd Division

Philip H. Linley, P. E.
 William F. Davitt, R. C.
 George C. Eilers, R. C.
 Thomas E. Swan, P. E.
 William F. Hood, P. E.
 William A. Atkinson, P. E.
 William P. O'Connor, R. C.
 Frederick S. Penfold, P. E.
 Charles W. Brown, Bap. N.
 Gustav Stearns, Luth.
 Francis B. Legowski, R. C.

33rd Division

Thomas R. Egerton, Cong.
 John L. O'Donnell, R. C.
 Roy W. Merifield, Cong.
 Olin M. Caward, Pres. N.
 Aristo V. Simoni, R. C.
 Arthur L. Girard, R. C.

34th Division

George E. Jones, Bap. N.
 Jean Cobbe, Disc.
 Charles W. Ramshaw, M. E.
 Albert W. Hartt, M. E.
 Frank Major, Jr., Christian
 Harry F. Shook, Univ.
 Harry H. Kline, Salvation
 John Halloran, R. C.

Army

Sylvester Harter, R. C.
 John J. Martin, R. C.

35th Division

Homer E. Wark, M. E.
 Thomas J. Kennedy, R. C.
 Myron S. Collins, M. E.
 Evans A. Edwards, P. E.
 Roland O. Mackintosh, P. E.
 Louis C. Tierman, R. C.
 Earl A. Blackman, Disc.
 Harold L. Reader, Bap. S.
 James Small, Protestant S.
 William T. Kane, R. C.
 Richard Hatch, P. E.

36th Division

John J. Campbell, R. C.
 Marius S. Chataignon, R. C.
 Charles H. Barnes, M. E.
 Herschel M. Timmons, M. E. S.
 Mariano S. Garriga, R. C.
 George M. Boyd, M. E. S.
 Edward H. LaT. Earle P. E.
 James A. Grain, Disc.
 Joseph A. Morris, R. C.
 Ivey K. Floyd, Cumberland,
 Pres.
 Clinton D. Bowman, Pres. N.
 Andrew S. Broaddus, Bap. S.

37th Division

Arthur M. Hughes, Pres. N.
 Sumner L. Martin, M. E.
 Alfred J. Funnell, Pres. N.
 Abner L. Fraser, P. E.
 Harry F. MacLane, Disc.
 William H. Jones, P. E.
 William P. O'Connor, R. C.
 John F. Herget, Bap. N.
 John M. Sellinger, Jr., R. C.
 Matthew J. Walsh, R. C.

38th Division

William T. Willis, P. E.
 Harry DeMoss, Bap. S.
 John S. Hawkins, Disc.
 Elijah A. Arthur, Pres. N.
 Harris Mallinckrodt, P. E.
 Richard F. Brundage, P. E.
 Frank F. Wittcamp, M. E.

Edward J. Finnegan, R. C.
George J. Finnegan, R. C.
John C. McGinn, R. C.
John S. Burns, Pres. N.

39th Division

Frank W. Gee, M. E. S.
Frederick W. Bosch, R. C.
Pat Murphy, Bap. S.
William DuB. Bratton, P. E.
James G. Buskie, P. E.
John Vigliero, R. C.
James W. O'Keefe, R. C.

40th Division

Francis M. Jan, R. C.
Michael W. Donavan, R. C.
Carl Wild, Disc.
George L. Horene, M. E. S.
Jacob D. Allen, M. E. S.
Fred C. Thomson, Pres. N.
Brigham H. Roberts, Latter
Day Saints
Jesse P. Martin, Pres. N.

Expeditionary Forces

Frederick C. Proehl, Luth.

William Pippy, M. E.
John W. Bott, R. C.
Archibald N. MacDonald,
Cong.

Guy P. Squires, Cong.
Henry H. Marsden, P. E.
Herbert G. Markley, M. E.
Thomas F. Coakley, R. C.
Thomas A. Flanagan, R. C.
Francis P. Duffy, R. C.
John J. Halleday Pres. N.
Emmet P. Smith, Bap. S.
Winfred E. Robb, Christian
Arlington A. McCallum, P. E.
William J. Harrington, R. C.
W. Crosby Bell, P. E.
William P. Drennan, R. C.
Arthur P. J. Gagnon, R. C.
Charles L. O'Donnell, R. C.
Michael A. Bennett, R. C.
Ernest A. Davis, R. C.
Arthur A. LeMay, R. C.

Colored, 93rd Division

William S. Bradden, Bap.
Arrington S. Helm, Bap.

NATIONAL ARMY

First Lieutenants

Thomas S. Cline, P. E.
Earl Cleeland, P. E.
Howard Y. Williams, Cong.
Henry Russell Talbott, P. E.
Henry Vernon Baker, Pres. N.
Claude M. Reves, M. E. S.
Clarence H. Reese, P. E.
Edward L. O'Toole, R. C.
James M. Howard, Pres. N.
George N. Murphy, R. C.
Mark E. Stock, R. C.
John A. Farrelly, R. C.
Edward R. Stanford, M. E. S.
Francis A. McCloskey, R. C.
James J. Halligan, R. C.
Edwin A. Flynn, R. C.
John J. Sheridan, R. C.
Joseph S. McDonald, R. C.
Edward A. Wallace, R. C.

Charles F. Gwyer, R. C.
Judson E. Woods, Bap. N.
Joseph B. Buckley, M. E.
Cornelius J. Norris, R. C.
Roy N. Cloyd, Disc.
Kidd F. Nance, Disc.
Joseph A. Cooper, Bap. N.
Adelbert W. Centner, R. C.
Thomas J. Dunne, R. C.
Francis William Walsh, R. C.
Harry P. C. Cressman, Luth.
Edward F. Kirk, R. C.
William J. Munster, R. C.
Henry W. Churchill, R. C.
Edward S. Mahoney, R. C.
Harry B. Boyd, Pres. N.
Joseph G. Delaire, R. C.
Walter A. Beaudette, R. C.
Augustine J. Rawlinson, R. C.
John A. Mulvey, R. C.

- Luther W. Clark, Bap. S.
Alfred Sorensen, Luth.
Christian P. J. Darley, R. C.
Otto Nooy, R. C.
Edward E. Lane, Disc.
Louis Watson, M. E.
William L. Fisher, Disc.
Gregory Mabry, P. E.
Leonard G. Gartner, M. E.
Jorgen R. Enger, Luth.
Joseph A. Whitaker, R. C.
George A. Griffiths, P. E.
James M. Hanley, R. C.
Phanuel B. Covell, Bap. N.
Cecil D. Smith, M. E.
Gilbert O. Miller, U. P.
Henry H. D. Sterrett, P. E.
Charles J. Baker, R. C.
G. Charles Gray, M. E.
James T. Addison, P. E.
George E. Nelson, Luth.
James C. Peterson, Luth.
Richard V. Lancaster, Pres. N.
Milton C. Lutz, U. B.
Chester E. Jenney, Pres. N.
Wm. B. Harvey, Bap. S.
Chas. H. Frick, Disc.
Robt. H. Gerhart, Luth.
Wm. M. Jeschke, Ger. Ev.
Miles E. Hoon, Disc.
Henry W. Koelling, Pres. S.
John A. MacLean, Jr., Pres. S.
Robert B. Street, Cong.
George B. Kinkead, P. E.
Thomas F. Lynch, R. C.
Charles T. Hewitt, Bap. S.
Charles Gruber, Luth.
Albert D. Bell, Luth.
John H. Barber, Bap. S.
Dayton B. Miller, M. E.
John A. Ellis, Bap. S.
Joseph L. Weisley, Pres. N.
Dempsey W. Hodges, Bap. S.
Franklin P. Smith, Disc.
Harry E. Hurd, M. E.
John E. Wilson, M. E.
Thomas G. Mantle, Disc.
Alfons G. Duenow, Luth.
John P. Jockinsen, Cong.
- Howard R. White, P. E.
Thurman G. Vickers, M. E. S.
Edward S. Currie, Pres. S.
Ralph H. Tribbals, Bap. N.
Peter C. Gamache, R. C.
Arthur J. B. Cayer, R. C.
George S. Stark, Pres. Col.
Arthur H. Brown, M. E.
Stephen J. O'Brien, R. C.
Ross Miller, Luth.
Otis E. Gray, P. E.
Earl B. Clark, Pres. N.
Clarence N. Bigelow, Disc.
Adrian A. Holtz, Bap. N.
Golder I. R. Lawrence, M. E.
Charles M. Lever, M. E.
Arthur A. Heinlein, M. E.
J. O. Williams, Bap. S.
Edgar J. Evans, M. E.
Eugene B. Smith, Cong.
Clarence E. Brown, Bap. N.
Charles H. L. Ford, P. E.
Frank H. Hayes, Bap. N.
Jesse M. Guinn, M. E. S.
Jesse P. Bogue, M. E.
Merton J. Minkler, Cong.
John R. Hughes, Pres. N.
Edwin K. Johnson, M. E.
Jesse C. Thomas, M. E. S.
Joseph N. Trainor, R. C.
George C. Pearson, M. E.
Benjamin F. Musser, M. E. S.
Lloyd Ellis, Disc.
Ralph E. Davis, M. E.
William J. Carboy, R. C.
Edward D. Barnes, Pres. N.
Donald T. Grey, Bap. S.
Frederick F. Powell, Pres. N.
George R. Carpentier, R. C.
T. L. Huffstutler, M. E. S.
Earl H. Weed, Cong.
Samuel P. Stapp, Bap. S.
Wilbur S. Sewell, M. E. S.
C. G. Parks, A. M. E.
G. A. Singleton, A. M. E.
C. L. Miller, Cong. Col.
Oliver J. Hart, P. E.
William J. O'Shea, R. C.
Albert L. Evans, Pres. N.

Walter B. Hilton, Bap. N.	Wallace Hayes, M. E.
John J. O'Leary, R. C.	Charles A. Carman, Bap. N.
Alvin C. Bacon, Cong.	C. F. V. Hesse, Luth.
Jacob Diehl, Luth.	George R. Heim, Luth.
C. J. Underhill, Bap. N.	W. E. Abrams, Bap. S.
H. B. Strickland, R. C.	John J. Davern, R. C.
D. F. Stamps, Bap. S.	Frederick W. Hagan, Christian
Grube Cornish, M. E.	Paul S. Phalen, Unit.
John R. Carroll, Bap. S.	F. W. Lawson, Bap. N.
C. A. Rexroad, M. E. S.	Louis C. Dethlefs, Unit.
Roscoe M. Howell, M. E. S.	Chellis V. Smith, Bap. N.
Stuart R. Crockett, Pres. S.	J. R. Laughton, M. E. S.
Joseph C. Martin, R. C.	G. G. Shurtz, M. P.
Ambrose A. Dove, R. C.	James A. Smith, Cong.
Edward P. Murphy, R. C.	A. C. Harris, Luth.
Louis J. Velte, Bap. N.	West H. Armistead, Pres. S.
Gregory J. Carr, R. C.	H. V. B. Darlington, P. E.
Harrison R. Anderson, Pres. N.	Robert E. Browning, P. E.
Joseph R. Hanley, M. E.	Samuel J. Burgess, Disc.
Perry O. Wilcox, M. E.	John W. Beard, Pres. N.
John E. Rees, Pres. N.	Edward L. Spaulding, Bap. N.

DEPARTMENTS OF GOVERNMENT WITH WHICH THE CHURCHES ARE COOPERATING IN WAR WORK

War Department,
 Adjutant General's Office.
 Navy Department,
 Bureau of Navigation.
 Department of the Interior,
 Office of Indian Affairs,
 Bureau of Education.
 Department of Commerce,
 Bureau of Census.
 Department of Labor,
 Bureau of Immigration.
 Department of Agriculture.
 Committee on Public Information.
 Council of National Defense.
 American Red Cross.
 Commission on Training Camp Activities.
 Food Administration.
 Fuel Administration.
 Address all, Washington, D. C.

WAR-WORK COMMISSIONS OF RELIGIOUS BODIES AND OF INTERCHURCH BODIES

OF RELIGIOUS BODIES

AMERICAN CHRISTIAN CONVENTION

War-Work Committee of the.

Chmn., Rev. F. G. Coffin, 126 Chestnut St., Albany, N. Y.

BAPTIST, NORTH

The War Commission of the Northern Baptist Convention.

Chmn., George W. Coleman, 220 Devonshire St., Boston, Mass.; *Sec.*, Rev. Samuel Z. Batten, 1701 Chestnut St., Philadelphia, Pa.

BAPTIST, SOUTH

War Council of the Home-Mission Board of the Southern Baptist Convention.

Cor. Sec., Rev. B. D. Gray, 1004 Healey Bldg., Atlanta, Ga.;
Director Camp Activities, Rev. George Green.

CHRISTIAN

War-Work Committee.

Rev. F. G. Coffin, Albany, N. Y.; Hermon Eldredge, Erie, Pa.; Rev. J. F. Burnett, Dayton, O.

CONGREGATIONAL

The National Service Commission of the Congregational Churches.

Chmn., Kenyon L. Butterfield, Amherst, Mass.; *Sec.*, Rev. Henry A. Atkinson, 289 Fourth Ave., New York City.

DISCIPLES OF CHRIST

War-Emergency Committee for the.

Sec., Keith Vawter, Cedar Rapids, Ia.; Frederick W. Burnham, Carew Bldg., Cincinnati, O.

EVANGELICAL ASSOCIATION

Commission for War-Time Work Among the Army Camps and at the Front.

Chmn., Bishop S. C. Breyfogel, 836 Centre Ave., Reading, Pa.; *Sec.*, Rev. F. C. Berger, 1903 Woodland Ave., S. E., Cleveland, O.

EVANGELICAL LUTHERAN CHURCH, ALL SYNODS
National Lutheran Commission for Soldiers and Sailors
Welfare.

Chmn., Rev. Frederick H. Knubel, 48 Hamilton Terrace,
 New York City; *Office Sec.*, Rev. Wm. Freas, 437 Fifth
 Ave., New York City.

GERMAN EVANGELICAL SYNOD OF NORTH AMERICA
War Welfare Commission of the.

Chmn., Rev. William N. Dresel, 31 N. 3rd St., Evansville,
 Ind.; *Exec. Sec.*, Rev. Reinhold Niebuhr, 787 Lothrop
 Ave., Detroit, Mich.

FRIENDS

**American Friends Service Committee, office, 20 S. 12th St.,
 Philadelphia, Pa.**

Chmn., Rufus M. Jones, Haverford College, Haverford,
 Pa.; *Exec. Sec.*, Vincent D. Nicholson.

JEWISH

Board for Welfare Work in U. S. Army and Navy.

Chmn., Col. Harry Cutler, 7 Eddy St., Providence, R. I.;
Sec., Chester J. Teller, 19 W. 44th St., New York City.

METHODIST EPISCOPAL CHURCH

National War Council of the.

Pres., Bishop Joseph W. Berry; *Chmn.*, *Exec. Com.*, Bishop
 William F. McDowell; *Exec. Officer*, Bishop Theodore S.
 Henderson; *Exec. Sec.*, Rev. John G. Benson, Metropolitan
 M. E. Church, Washington, D. C.

METHODIST EPISCOPAL CHURCH, SOUTH

War-Time Commission of the.

Chmn., Bishop Walter R. Lambuth, Oakdale, Cal.; *Sec.*, Rev.
 John M. Moore, 810 Broadway, Nashville, Tenn.

METHODIST PROTESTANT CHURCH

War-Work Commission of the.

Rev. Lyman E. Davis, 219 Sixth St., Pittsburgh, Pa.; *Sec.*,
 Rev. Charles H. Beck, 507 Pittsburgh Life Bldg., Pitts-
 burgh, Pa.

AFRICAN METHODIST EPISCOPAL CHURCH

War Information Bureau of the.

Chmn., Bishop J. Albert Johnson; *Sec.*, J. R. Hawkins, 1541
 Fourteenth St., N. W., Washington, D. C.

MORAVIAN CHURCH IN AMERICA

Executive, Rev. Charles D. Kreider, Nazareth, Pa.

PRESBYTERIAN CHURCH IN THE U. S., SOUTH

General War-Work Council of the.

Chmn., Rev. James I. Vance, 154 Fifth Ave., Nashville, Tenn.; Rev. C. Groshon Gunn, 154 Fifth Ave., Nashville, Tenn.; Rev. W. R. Dobyns, St. Joseph, Mo.

PRESBYTERIAN CHURCH IN THE U. S. A.

National Service Commission of the.

Chmn., Rev., John F. Carson, 258 Jefferson Ave., Brooklyn, N. Y.; *Exec. Sec.*, Rev. Ford C. Ottman, 156 Fifth Ave., New York City.

PROTESTANT EPISCOPAL

War Commission of the Episcopal Church.

Chmn., Rt. Rev. William Lawrence, 122 Commonwealth Ave., Boston, Mass.; *Sec.*, Rev. George C. Stewart, Evanston, Ill.; *Chmn. Exec. Com. and Acting Executive*, Rt. Rev. James DeWolf Perry, Jr., 14 Wall St., New York City.

REFORMED CHURCH IN AMERICA

War Service Commission of the.

Chmn., Rev. Oscar M. Voorhees, 350 E. 146th St., New York City; *Chmn. Camp Neighborhood Com.*, Rev. W. I. Chamberlain, 25 E. 22nd St., New York City.

REFORMED CHURCH IN THE U. S.

National Service Commission of the.

Chmn., Rev. Charles E. Schaeffer, 15th and Race St., Philadelphia, Pa.; *Sec. and Treas.*, Rev. W. Stuart Cramer, Lancaster, Pa.

ROMAN CATHOLIC

National Catholic War Council

Pres., Rev. John J. Burke, 120 W. 60th St., New York City; *Exec. Sec.*, Walter G. Hooke, 154 E. 38th St., New York City.

SALVATION ARMY

War Board of the.

Sec., Col. Edward J. Parker, 122 W. 14th St., New York City; *Chmn.*, Commander Evangeline Booth.

UNITED BRETHREN

War Commission of the.

Chmn., Bishop G. M. Mathews; *Sec.*, Bishop H. H. Fout, 945 Woodruff Pl., Indianapolis, Ind.

UNITED EVANGELICAL CHURCH

War Service Commission of the.

Pres., Rev. William F. Heil, Allentown, Pa.; *Sec.*, Rev. H. Franklin Schlegel, 441 W. Chestnut St., Lancaster, Pa.

UNITARIAN CHURCHES

War-Work Council of the. Office: 25 Beacon St., Boston, Mass.

Chmn., Samuel A. Eliot; *Sec.*, Rev. Elmer S. Forbes.

UNITED PRESBYTERIAN CHURCH

National Service Commission of the.

Chmn., Rev. Thomas C. Pollock, 5034 Hazel Ave., Philadelphia, Pa.; *Sec.*, Rev. Lytle R. Free, 334 Land Title Bldg., Philadelphia, Pa.

OF INTER-CHURCH BODIES

AMERICAN BIBLE SOCIETY

Pres., James Wood; *Cor. Sec.*, Rev. John Fox, Bible House, New York City; *Cor. Sec.*, Rev. William I. Haven, Bible House, New York City.

SUNDAY SCHOOLS

National Sunday School War Council.

Pres., Rev. Edgar Blake, 58 E. Washington St., Chicago, Ill.; *Sec.*, John L. Alexander, 1416 Mallers Bldg., 5 S. Wabash Ave., Chicago, Ill.

YOUNG MEN'S CHRISTIAN ASSOCIATION

National War Work Council of the.

Chmn., William Sloane, 124 E. 28th St., New York City; *Gen. Sec.*, John R. Mott.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

War-Work Council of the National Board of the.

Chmn., Mrs. James S. Cushman, 600 Lexington Ave., New York City; *Vice-Chmn.*, Mrs. John R. Mott; *Gen. Sec.*, *Nat'l Board*, Miss Mabel Cratty.

YOUNG PEOPLE'S SOCIETIES

Interdenominational Young People's Commission.

Pres., Daniel A. Poling; *Sec.*, Rev. William Ralph Hall, Witherspoon Bldg., Philadelphia, Pa.

FEDERAL COUNCIL OF THE CHURCHES

General War-Time Commission of the Churches.

Relating and aiding the work of all these. See p. 223.

REPRESENTATIVE WAR RELIEF ORGANIZATIONS**AMERICAN SOCIETIES**

American Red Cross (all countries, including the United States).

Treas., John Skelton Williams, 1624 H St., Washington, D. C.

American Committee for Armenian and Syrian Relief.

Treas., Charles R. Crane, 70 Fifth Ave., New York City.

Joint Distribution Committee, consisting of **American Jewish Relief Committee**, **Central Relief Committee**, and **People's Relief Committee**.

Treas., Herbert H. Lehman, 16 William St., New York City.

Polish Victims' Relief Fund.

Treas., Frank A. Vanderlip, 33 W. 42nd St., New York City.

Serbian Relief Committee of America.

Treas., Murray H. Coggeshall, 70 Fifth Ave., New York City.

A. B. F. B. Permanent Blind Relief War Fund.

Treas., Frank A. Vanderlip, 590 Fifth Ave., New York City.

Fund for Starving Children.

Treas., Frederick Lynch, 70 Fifth Ave., New York City.

CHURCHES OF EUROPE

United Committee on Christian Service for Relief in France and Belgium.

Treas., Alfred R. Kimball, 105 E. 22nd St., New York City.

American Huguenot Committee (Belgian and French Home Missions).

Treas., Edmond E. Robert, 105 E. 22nd St., New York City.

Union Nationale des Eglises Réformées Evangéliques de France (French Protestant Churches).

Treas., Alfred R. Kimball, 105 E. 22nd St., New York City.

These organizations report that channels of distribution remain open. Most of the relief gifts are in the form of money. This is sent by cable or wireless. There are many other responsible movements, regarding which information will be furnished upon request. The most needy peoples have been mentioned.

Federal Council of the Churches of Christ in America.
Cooperates with all relief organizations.

Treas., Alfred R. Kimball, 105 E. 22nd St., New York City.

REPRESENTATIVE PEACE SOCIETIES**American Peace Society.**

Colorado Bldg., Washington, D. C.

Carnegie Endowment for International Peace.

2 Jackson Pl., Washington, D. C.

Church Peace Union.

Rev. Frederick Lynch, 70 Fifth Ave., New York City.

World Peace Foundation.

40 Mt. Vernon St., Boston, Mass.

World's Court League.

Equitable Bldg., New York City.

American School Peace League.

405 Marlboro St., Boston, Mass.

American Society for Judicial Settlement of International Disputes.

Tunstall Smith, The Preston, Baltimore, Md.

Interparliamentary Union, American Group.

Washington, D. C.

League to Enforce Peace.

70 Fifth Ave., New York City.

Peace Association of Friends.

20 S. 12th St., Philadelphia, Pa.

Peace Association of Friends in America.

Second National Bank, Richmond, Ind.

Peace Committee of Philadelphia Yearly Meeting of Friends.

1305 Arch St., Philadelphia, Pa.

Fellowship of Reconciliation, International.

Edward W. Evans, 125 E. 27th St., New York City.

Society to Eliminate the Economic Causes of War.

Roger W. Babson, Wellesley Hills, Mass.

Central Organization for a Durable Peace.

70 Fifth Ave., New York City.

Information concerning other societies will be furnished upon request.

STATE AND CITY FEDERATIONS OF CHURCHES

Following are the states and cities having employed executive secretaries with their names and addresses.

STATE FEDERATIONS**California**

Los Angeles, Rev. E. Guy Talbott, Wright and Callender Bldg.

Massachusetts

Boston, Rev. E. T. Root, 53 Mt. Vernon St.

LOCAL FEDERATIONS**California**

Sacramento, Samuel J. Hollsinger, 208 Y. M. C. A. Bldg.

San Diego, Rev. Roy R. Campbell, Y. M. C. A. Bldg.

San Francisco, Rev. Arthur H. Briggs, 5 City Hall Ave.

Los Angeles, **Miss Clara B. Homer, Wright and Callender Bldg.

Colorado

Denver, address James H. Causey, *Pres.*, Y. M. C. A. Bldg.

Georgia

Atlanta, James Morton, Y. M. C. A. Bldg.

Illinois

Chicago, Rev. W. B. Millard, 19 S. La Salle St.

Indiana

Gary,* Lester E. Carlander, Y. M. C. A. Bldg.

Indianapolis, Rev. Morton C. Pearson, Y. M. C. A. Bldg.

Kentucky

Louisville, Rev. W. S. Lockhart, *Gen. Sec.*, 1116 Inter-Southern Bldg., Louisville, C. J. Meddis, *Associate Sec.*

Maine

Portland, ** Miss Harriet Stevenson, Y. M. C. A. Bldg.

Massachusetts

Lowell, Rev. George E. Pickard, Y. M. C. A. Bldg.

Minnesota

Duluth, W. L. Smithies, Y. M. C. A. Bldg.

Missouri

Kansas City, Nat Spencer, 412 Scarritt Arcade.

St. Louis, Rev. J. Marvin Culbreth, *Sec.*, Federal Reserve Bank Bldg.

*Indicates secretary employed part of the time.

**Indicates an office secretary.

Several other federations have volunteer secretaries.

Montana

Butte, Rev. J. A. Billingsley, 1025 W. Broadway.

Ohio

Dayton, *Rev. Lester S. Boyce, 130 Richmond Ave.

Cincinnati, Rev. F. L. Fagley, 616 Union Central Bldg.

Cleveland, Rev. E. R. Wright, 1223 Schofield Bldg.

Toledo, Rev. Arthur H. Armstrong, 622 Nasby Bldg.

New York

Buffalo, Rev. C. McLeod Smith, Franklin and Mohawk Sts.

New York City, Rev. Walter Laidlaw, 200 Fifth Ave.

Pennsylvania

Erie, Walter E. Myers, Y. M. C. A. Bldg.

Johnstown, Rev. W. R. Lunk, Y. M. C. A. Bldg.

Pittsburgh, Rev. C. R. Zahniser, 245 Fourth Ave.

COLORED RELIGIOUS BODIES

Baptist bodies:

- National Baptist Convention
- National Baptist Convention (Unincorporated)
- United American Free Will Baptists
- Colored Primitive Baptists

Church of God and Saints of Christ

Churches of the Living God:

- Church of the Living God (Christian Workers for Fellowship)
- Church of the Living God, General Assembly (Apostolic)

Free Christian Zion Church of Christ

Methodist bodies:

- African Methodist Episcopal Church
- African Methodist Episcopal Zion Church
- African American Methodist Episcopal Church
- African Union Methodist Protestant Church
- Colored Methodist Episcopal Church
- Colored Methodist Protestant Church
- Union American Methodist Episcopal Church
- Reformed Methodist Union Episcopal Church
- Reformed Zion Union Apostolic Church (Colored)

Colored Cumberland Presbyterian Church

**REPRESENTATIVE NON-SECTARIAN RELIGIOUS
PERIODICALS**

Advocate of Peace, Washington, D. C.
American Journal of Theology, quarterly, Chicago, Ill.
Association Men, monthly, New York City.
Association Monthly, monthly, New York City.
Bible Society Record, monthly, New York City.
Biblical Review, quarterly, New York City.
Biblical World, monthly, Chicago, Ill.
Bibliotheca Sacra, quarterly, Oberlin, Ohio.
Christian Endeavor World, weekly, Boston, Mass.
Christian Herald, weekly, New York City.
Christian Work and Evangelist, weekly, New York City.
Christian Workers Magazine, monthly, Chicago, Ill.
Constructive Quarterly, quarterly, New York City.
Everyland, monthly, New York City.
Expositor, monthly, Cleveland, Ohio.
Federal Council Bulletin, monthly, New York City.
Gideon, monthly, Chicago, Ill.
Gospel of the Kingdom, monthly, New York City.
Harvard Theological Review, quarterly, Cambridge, Mass.
Hibbert Journal, quarterly, Boston, Mass.
Homiletic Review, monthly, New York City.
Independent, weekly, New York City.
International Review of Missions, quarterly, Edinburgh.
Men and Missions, monthly, New York City.
Missionary Review of the World, monthly, New York City.
National Advocate, monthly, New York City.
New World, weekly, New York City.
North American Student, monthly, New York City.
Outlook, weekly, New York City.
Open Court, monthly, Chicago, Ill.
Princeton Theological Review, quarterly, Princeton, N. J.
Record of Christian Work, monthly, East Northfield, Mass.
Religious Education, bi-monthly, Chicago, Ill.
Rural Manhood, monthly, New York City.
Sunday School Times, weekly, Philadelphia, Pa.
Sabbath Reading, weekly, New York City.
Survey, weekly, New York City.
Student World, monthly, New York City.
Union Seminary Review, weekly, Richmond, Va.
World Outlook, monthly, New York City.
Word and Works, monthly, St. Louis, Mo.
Witness, weekly, New York City.
Yale Divinity Quarterly, quarterly, New Haven, Conn.

PART IV

STATISTICS

Including

Religious Bodies

Sunday Schools

Foreign Mission Facts

Home Mission Facts

Young Men's Christian Associations

STATISTICS OF RELIGIOUS BODIES

The Bureau of the Census has recently completed a compilation of the statistics of religious bodies and Sunday schools in continental United States as of the close of the year 1916. It is reproduced in the following pages. It covers numerous items of inquiry, and the full report, to be published in the near future, will afford comprehensive information regarding more than 200 denominations, and will give, in addition, comparative statistics for 1906 and 1890. The statistics have been collected mainly by correspondence with the local church organizations, for the most part directly by the Bureau of the Census, but for certain denominations through some denominational officer or representative. The following figures, therefore, are based mainly upon actual returns from the individual churches and, although some churches failed to make returns as requested, the figures may be said to represent a substantially complete report. They were prepared under the supervision of Mr. William C. Hunt, chief statistician for population in the Bureau of the Census.

CHURCH ORGANIZATIONS

The term "church organization" includes any organization for religious worship which has a separate membership, whether called a church proper, congregation, meeting, society, mission, station, or chapel, etc.

The total number of church organizations in 1916 was 228,007, as reported by 201 denominations, counting the independent miscellaneous congregations as the equivalent of one denomination. The report for 1906 showed a total of 212,230 organizations as reported by 188 denominations, and that for 1890 a total of 165,151, as reported by 145 denominations.

The difference in the number of denominations in 1916, as compared with 1906, is the net result of the consolidation or dropping out of 16 small denominations and the addition of 29 small denominations, the latter including those actually in existence in 1906, but not then brought to light; those resulting from the consolidation of churches, many of which were re-

ported in 1906 as "independent"; and those resulting from re-organization within existing denominations.

The small increase in the number of church organizations since 1906 is due to a general tendency toward consolidation and conservation rather than expansion, and to shrinkage and disintegration consequent on migration among the poorer and immigrant people, especially in the South and West. The large increase from 1890 to 1906, on the other hand, was due to more thorough investigation and more nearly complete returns in 1906, to heavy immigration, and to a general effort toward denominational expansion.

CHURCH MEMBERS

The term "members" has a variety of uses. In most Protestant bodies it is limited to communicants or confirmed members; in the Roman Catholic, Eastern, and some other churches it includes all baptized persons, while in some bodies it covers enrolled persons.

The whole number of members reported by all religious bodies for 1916 was 42,044,374, as compared with a total for 1906 of 32,936,445, and for 1890 of 20,597,954 members. These figures show an apparent increase in church members since 1906 of 9,107,929, but allowance must be made for the difference in the membership of the Roman Catholic Church, as given for 1916, as compared with the figures used in the reports for 1906 and 1890. The membership of the Roman Catholic Church covers, as above stated, all baptized persons, including infants; but in the reports for 1890 and 1906 a deduction of 15 per cent was made to cover those under nine years of age, as this was understood to be the age at which the first communion is usually taken; but no similar deductions were made for the Eastern and other churches having a similar basis of membership, because of the very much smaller numbers involved. In providing for the present census of religious bodies, however, it was decided, after most careful consideration, to credit each denomination with its total membership, irrespective of the varying conditions of membership, whether of age or otherwise. On this basis of deduction, the total reported membership of the Roman Catholic Church for 1890 (7,343,186) was reduced to 6,241,708, and that for 1906 (14,210,755) to 12,079,142. This made a difference for

1906 of 2,131,613, and, if this deduction had not been made in the report for that year, the total membership of all religious bodies for 1906 would have been 35,068,058, indicating an increase for the ten years from 1906 to 1916 of 6,976,316, or 19.9 per cent. On a similar basis, the total membership of all religious bodies for 1890 would have been 21,699,432, representing an increase for the sixteen years from 1890 to 1906 of 13,368,626, or 61.6 per cent.

Of the separate denominations, the Roman Catholic Church reports the largest membership, namely, 15,742,262, out of a total membership reported by all religious bodies for 1916 of 42,044,374, or 37.4 per cent. Besides the Roman Catholic Church, there are eight other denominations for each of which more than 1,000,000 members were reported in 1916, as follows:

Baptists—Northern Convention.....	1,227,448
Baptists—Southern Convention.....	2,711,591
Baptists—National Convention (Colored)....	3,018,341
Disciples of Christ.....	1,231,404
Methodist Episcopal.....	3,718,396
Methodist Episcopal, South.....	2,108,061
Presbyterians in the U. S. A.....	1,613,056
Protestant Episcopal.....	1,098,173

These eight denominations and the Roman Catholic Church together comprised 32,468,732, or 77.2 per cent of the entire membership reported for all religious bodies in 1916.

The three branches of Baptists together comprised 6,957,380 members, but if all seventeen Baptist bodies are included the total Baptist membership is increased to 7,236,650. Similarly, the two principal Methodist bodies together comprised 5,826,457 members, but if all Methodist bodies, seventeen in number, are included, the total Methodist membership is increased to 7,165,986. The Presbyterian Church in the U. S. A., as shown by the above summary, is credited with 1,613,056 members, but including the other nine Presbyterian bodies the total Presbyterian membership in 1916 was 2,257,439. As shown on page 180 the twenty-one Lutheran bodies, as a whole, had a total membership of 2,463,265, of which 777,438 was reported for the Synodical Conference alone and 535,108 for the General Council.

The membership herewith reported for the Jewish Congrega-

tions requires some explanation. Some congregations reported as members all who contribute to the treasury of the congregation and not infrequently included women and children. The more orthodox, on the other hand, reported only those males who have incorporated the institution or have bought a share or membership in it, but do not recognize as members those who are regular attendants or are even contributors. The membership thus reported represents a total for 1916 of 359,998 persons, but this figure is not comparable with that given for 1906 (101,457), which then comprised heads of families only.

MINISTERS

The number of ministers listed in this report is the result of information secured from various authoritative sources, either from published reports or through correspondence with representatives of the several denominations. In general, they include only those who are duly authorized to administer the sacraments and to perform all of the usual functions of the ministry, whether or not in active service as pastors in charge of churches.

The whole number of ministers, as reported for the various denominations having regularly ordained ministers, was 191,722 in 1916, as compared with 164,830 in 1906, and 111,036 in 1890.

SUNDAY SCHOOLS

The statistics of Sunday schools for 1916 are given and include only those Sunday schools which are conducted by church organizations. They are derived, as before stated, from the returns for the individual churches in the various denominations.

Of the 228,007 church organizations for 1916, a report as to Sunday schools was made for 185,935, or 81.5 per cent. In 1906 there were 167,574 church organizations for which Sunday schools were reported, representing 79 per cent of the total number of church organizations covered by that census, namely, 212,230.

The whole number of Sunday schools reported by the 185,935 church organizations in 1916 was 195,276, with 1,959,918 officers and teachers and 19,951,675 scholars. The report for 1906 gave

a total of 178,214 Sunday schools, with 1,648,664 officers and teachers and 14,685,997 scholars.

In addition to the Sunday schools conducted by church organizations, there are a large number of undenominational and union Sunday schools, and statistics of these Sunday schools were secured for 1916, as was the case in 1906, through the agency of the International Sunday School Association. The total number of undenominational and union Sunday schools thus reported for 1916 was 12,513, with 89,375 officers and teachers, and 618,156 scholars. The full strength of the Sunday schools of the country, both denominational and undenominational, for 1916 is represented by a total of 207,789 Sunday schools, with 2,049,293 officers and teachers and 20,569,831 scholars. The equivalent figures for 1906 were 192,722 Sunday schools, 1,746,074 officers and teachers, and 15,337,811 scholars.

STATISTICS OF RELIGIOUS BODIES

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Organi- zations	Members	Min- isters	Organi- zations	Members	Min- isters
All denominations*.....	228,007	42,044,374	191,722	212,230	32,936,445	164,830
ADVENTIST BODIES*.....	2,694	118,225	1,463	2,551	92,735	1,152
Advent Christian.....	534	30,975	770	550	26,799	528
Seventh-Day Adventist.....	2,038	82,287	582	1,889	62,211	488
Church of God (Adventist).....	22	848	46	10	354	20
Life and Advent Union.....	13	658	15	12	509	40
Churches of God in Christ.....	87	3,457	50	62	2,124	56
AMERICAN RESCUE WORKERS.....	29	611	30	20	436	59
ARMENIAN CHURCH.....	34	27,450	17	73	19,889	12
ASSEMBLIES OF GOD, GEN. COUN.†.....	118	6,716	600
BAHAIS†.....	57	2,884	24	1,280
BAPTIST BODIES.....	53,780	7,236,650	48,992	54,880	5,662,234	43,790
Northern Convention.....	8,178	1,227,448	8,631	8,272	1,052,105	7,360
Southern Convention.....	23,692	2,711,591	15,946	21,104	2,009,471	13,316
National Convention (Col.).....	21,754	3,018,341	19,423	18,534	2,261,607	17,117
General Six Principle.....	10	456	9	16	685	8
Seventh-Day.....	68	7,980	75	77	8,381	90
Free.....	171	12,257	178	1,346	81,359	1,160
Free Will.....	750	54,812	873	608	40,280	600
Free Will (Col.).....	172	14,183	294	251	14,489	136
Free Will (Bullockites).....	12	184	3	15	298	4
General.....	518	33,427	589	518	30,097	525
Separate.....	46	3,902	47	76	5,180	100
Regular†.....	383	20,046	494
United.....	255	22,266	393	196	13,698	260
Duck River, etc.....	117	6,872	110	93	6,416	99
Primitive.....	2,282	87,359	1,292	2,922	102,311	1,500
Colored Primitive.....	317	14,847	600	797	35,076	1,480
Two-Seed-in-the-Spirit.....	55	679	35	55	781	35
BRETHREN (GER. BAPT. DUNKERS).....	1,291	134,373	3,636	1,097	97,144	2,255
Church of the Brethren (Cons.).....	1,004	105,649	3,054	822	76,547	1,784
Old Order German Baptist.....	67	3,399	215	68	3,388	195
Brethren Church (Progressive).....	202	24,260	351	202	17,042	269
German Seventh-Day Baptists.....	5	136	7	5	167	7
Church of God (New Dunkers)†.....	13	929	9
BRETHREN (PLYMOUTH)†.....	458	13,244	403	10,566
Brethren, Plymouth I.....	161	3,896	134	2,933
Brethren, Plymouth II.....	118	5,455	128	4,752
Brethren, Plymouth III.....	17	476	81	1,724
Brethren, Plymouth IV.....	72	1,389	60	1,157
Brethren, Plymouth V†.....	80	1,820
Brethren, Plymouth VI†.....	10	208
BRETHREN (RIVER).....	112	5,339	243	111	4,569	216
Brethren in Christ.....	72	3,805	203	74	3,397	170
Old Order or Yorker.....	9	432	25	9	423	24
United Zion's Children.....	31	1,152	20	28	749	22
BUDDHISTS.....	12	5,639	34	74	3,165	15
Chinese Temples.....	62	1
Japanese Temples.....	12	5,639	34	12	3,165	14
CATHOLIC APOSTOLIC CHURCHES.....	33	6,596	33	24	4,927	33
Catholic Apostolic.....	13	2,768	13	11	2,907	14
New Apostolic.....	20	3,828	20	13	2,020	19

STATISTICS OF RELIGIOUS BODIES—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Organi- zations	Members	Min- isters	Organi- zations	Members	Min- isters
CHRISTADELPHIANS†.....	145	2,922	70	1,412
CHRISTIAN AND MISSIONARY ALLIANCE†.....	168	10,104	114
CHRISTIAN UNION.....	220	13,692	211	217	13,905	295
CHRISTIAN CHURCH (AMER. CONV.).....	1,274	117,853	1,213	1,379	110,117	1,011
CHURCH OF CHRIST, SCIENTIST §.....	638	85,717	1,276
CHURCH OF GOD AND SAINTS OF CHRIST.....	95	3,311	101	48	1,823	75
CHURCH OF MESSIANIC MESSAGE†.....	5	266	4
CHURCHES OF CHRIST.....	5,598	319,211	2,507	2,649	159,658	2,100
CHURCHES OF GOD, GENERAL ASSEMBLY†.....	198	7,721	477
CHURCHES OF GOD, GENERAL ELDERSHIP.....	443	28,376	427	518	24,356	482
CHURCHES OF THE LIVING GOD (Col.)*.....	192	11,607	344	68	4,276	101
Church of the Living God†.....	28	1,743	30
Church of the L. G. (C. W. F. F.).....	154	9,598	300	44	2,676	51
Church of the L. G. (Assembly).....	10	266	14	15	752	30
CHURCHES OF THE NEW JERUSALEM.....	123	7,085	122	133	7,247	130
General Convention.....	108	6,352	87	119	6,612	108
General Church.....	15	733	35	14	635	22
COMMUNISTIC SOCIETIES†.....	19	1,901	22	2,272
Amana Society.....	7	1,534	7	1,756
Shakers.....	12	367	15	516
CONGREGATIONAL CHURCHES.....	5,844	790,163	6,040	5,713	700,480	5,802
DISCIPLES OF CHRIST.....	8,255	1,231,404	5,938	8,293	982,701	6,641
EASTERN ORTHODOX CHURCHES.....	302	250,340	356	411	129,606	108
Albanian Church†.....	2	410	3
Bulgarian Church†.....	4	1,992	3
Greek Church (Hellenic).....	88	120,371	125	334	90,751	35
Roumanian Church†.....	2	1,994	2
Russian Church.....	169	99,681	164	59	19,111	55
Serbian Church.....	12	14,301	29	10	15,742	9
Syrian Church.....	25	11,591	30	8	4,002	9
EVANGELICAL ASSOCIATION.....	1,637	120,756	1,051	1,760	104,898	942
EVANGELICAL PROTESTANT CHURCH.....	37	17,962	34	66	34,704	59
EVANGELISTIC ASSOCIATIONS*.....	207	13,933	444	182	10,842	356
Apostolic Church†.....	2	112	5
Apostolic Christian Church.....	54	4,766	50	42	4,558
Apostolic Faith Movement.....	24	2,196	26	6	538	19
Christian Congregation.....	7	645	32	9	395	26
Church of Daniel's Band.....	6	393	14	4	92	15
Church of God as Organized by Christ†.....	17	227	16
Church Transcendent†.....	3	91	2
Hephzibah Faith Miss'y Assn.....	12	352	38	10	293	36
Lumber River Mission.....	6	434	4	5	265	5
Metropolitan Church Assn.....	7	704	122	6	466	29
Missionary Church Assn.....	25	1,554	25	32	1,256	35
Peniel Missions.....	9	257	33	11	703	30
Pentecost Bands of the World.....	10	218	40	16	487	50
Pillar of Fire (Pent. Union).....	21	1,129	26	3	230	35
Voluntary Missionary Society (Col.).....	4	855	11	3	425	11
FREE CHRISTIAN ZION CHURCH (Col.).....	35	6,225	29	15	1,835	20
FRIENDS.....	1,008	114,714	1,282	1,147	113,772	1,479
Friends (Orthodox).....	790	94,111	1,232	873	91,161	1,325
Friends (Hicksite).....	166	17,170	218	18,560	97
Friends (Wilburite).....	50	3,373	50	48	3,880	47
Friends (Primitive).....	2	60	8	171	10

STATISTICS OF RELIGIOUS BODIES—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Organi- zations	Members	Min- isters	Organi- zations	Members	Min- isters
GERMAN EVANGELICAL SYNOD.....	1,349	342,788	1,078	1,205	293,137	972
HOLINESS CHURCH†.....	32	908	28
INDEPENDENT CHURCHES.....	559	53,433	54	1,079	73,673
INTERNAT'L APOST. HOLINESS CHURCH.....	170	5,276	259	74	2,774	178
JACOBITE CHURCH, ASSYRIAN†.....	15	748	1
JEWISH CONGREGATIONS.....	1,897	359,998	719	1,769	101,457	1,084
LATTER-DAY SAINTS.....	1,531	462,332	5,990	1,184	256,647	1,774
Church of Jesus Christ.....	966	403,391	4,790	683	215,796	824
Reorganized Church of Jesus Christ.....	565	58,941	1,200	501	40,851	950
LITHUANIAN NAT'L CATHOLIC CHURCH†.....	7	7,343	3
LUTHERAN BODIES*.....	13,916	2,463,265	9,232	12,703	2,112,494	7,841
General Synod.....	1,845	370,616	1,514	1,734	270,221	1,311
United Synod, South.....	492	56,656	259	449	47,747	226
General Council.....	2,389	535,108	1,664	2,146	462,177	1,393
Synodical Conference.....	3,617	777,438	2,918	3,301	648,529	2,385
Norwegian Lutheran Church.....
Hauge's Synod.....	363	29,893	121	272	33,268	122
Synod for Norweg. Church.....	981	112,773	447	927	107,712	359
United Norweg. Church.....	1,399	177,463	598	1,177	185,027	453
Joint Synod of Ohio.....	827	165,116	567	772	123,408	547
Synod of Buffalo.....	42	6,128	38	33	5,270	27
Eielsen's Synod.....	20	1,206	6	26	1,013	6
Synod of Iowa.....	965	130,793	586	828	110,254	483
Danish Lutheran Church.....	102	14,562	71	92	12,541	58
Icelandic Synod.....	14	1,830	5	14	2,101	10
Immanuel Synod.....	15	2,978	23	11	3,275	17
Finnish, Suomi, Synod.....	135	18,881	32	105	12,907	24
Luth. Free Church (Norweg.).....	378	28,180	169	320	26,928	140
United Danish Luth. Church.....	194	17,324	142	198	16,340	99
Finnish Luth. National Church.....	64	7,933	21	66	10,111	16
Finnish Apostolic Luth. Church.....	45	6,664	36	68	8,170	78
Lutheran Brethren.....	23	892	9	16	482	7
Jehovah Conference.....	6	831	6	9	735	9
MENNONITE BODIES*.....	840	79,591	1,398	604	54,798	1,006
Mennonite Church.....	307	34,965	509	220	18,674	346
Hutterian Brethren†.....	17	982	32
Conservative Amish.....	14	1,066	30
Old Order Amish.....	90	7,893	253	46	5,043	141
Church of God in Christ.....	21	1,125	17	18	562	17
Old Order Mennonite (Wisler).....	22	1,608	32	9	655	18
Reformed Mennonite.....	25	1,281	26	34	2,079	34
General Conf. of Mennonites.....	117	15,407	194	90	11,661	143
Defenseless Mennonites.....	11	854	24	14	967	26
Mennonite Brethren in Christ.....	110	4,737	95	68	2,801	70
Mennonite Brethren Church†.....	53	5,127	81
Krimmer Brueder-Gemeinde.....	13	894	34	6	708	17
Kleine Gemeinde†.....	3	171	7
Central Conf. of Mennonites.....	17	2,101	33	13	1,363	18
Conf. of Defenseless Mennonites.....	15	1,171	22	8	545	17
Stauffer Mennonites†.....	5	209	9
METHODIST BODIES.....	65,537	7,165,986	45,801	64,701	5,749,838	39,737
Methodist Episcopal.....	29,377	3,718,396	18,642	29,943	2,986,154	17,479
Methodist Protestant.....	2,464	186,873	1,340	2,843	178,544	1,852
Wesleyan Methodist.....	585	20,846	436	594	20,043	553

STATISTICS OF RELIGIOUS BODIES—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Organi- zations	Members	Min- isters	Organi- zations	Members	Min- isters
METHODIST BODIES—Continued						
Primitive Methodist.....	94	9,442	74	96	7,558	80
Methodist Episcopal, South.....	19,122	2,108,061	7,498	17,831	1,638,480	5,811
Congregational Methodist.....	197	12,503	250	325	14,729	324
Free Methodist.....	1,605	35,287	1,397	1,553	32,838	1,270
New Congregational Methodist.....	24	1,256	27	35	1,782	59
African Methodist Episcopal.....	6,454	552,265	8,175	6,647	494,777	6,200
African Meth. Epis. Zion.....	2,738	258,433	3,962	2,204	184,542	3,082
Colored Methodist Protestant†.....	28	2,017	33
Union American Meth. Epis.....	67	3,624	205	77	4,347	64
Afr. Union Meth. Protestant.....	59	3,751	260	69	5,592	187
Colored Methodist Episcopal.....	2,621	245,749	3,402	2,381	172,996	2,671
Reformed Zion Union Apostolic.....	47	3,977	40	45	3,059	33
African American Meth. Epis.†.....	28	1,310	35
Reformed Meth. Union Epis.....	27	2,196	25	58	4,397	72
MORAVIAN BODIES.....	136	28,407	185	132	17,926	128
Moravian Church (Unitas Fratrum).....	110	26,373	138	117	17,155	125
Bohemian and Moravian Brethren.....	23	1,714	44	15	771	3
Independent Bohem. and Morav.†.....	3	320	3
NONSECTARIAN CHURCHES OF BIBLE FAITH.....	58	2,273	26	204	6,396	50
Old Catholic Churches in America.....	21	14,200	31
Old Roman Catholic Church†.....	12	4,700	12
American Catholic Church†.....	3	475	7
Catholic Church of N. A.†.....	6	9,025	12
PENTECOSTAL CHURCH OF THE NAZARENE.....	879	32,475	897	100	6,657	170
PENTECOSTAL HOLINESS CHURCH†.....	195	5,473	278
POLISH NATIONAL CHURCH.....	34	28,245	45	24	15,473	24
PRESBYTERIAN BODIES*.....	15,812	2,257,439	13,602	15,506	1,830,555	12,456
Presbyterian in the U. S. A.....	9,648	1,613,056	9,299	7,935	1,179,566	7,603
Cumberland Presbyterian.....	1,269	72,056	728	2,850	195,770	1,514
Colored Cumberland Pres.....	140	13,314	430	196	18,066	375
Welsh Calvinistic Methodist.....	134	14,536	67	147	13,280	87
United Presbyterian.....	991	160,726	995	968	130,342	994
Presbyterian in the U. S.....	3,368	357,566	1,820	3,104	266,345	1,606
Associate Synod of N. A.....	12	490	7	22	786	12
Associate Reformed Pres.....	133	15,124	106	141	13,201	111
Reformed Presbyterian Synod.....	103	8,185	135	114	9,122	128
Reformed Pres., Gen. Synod.....	14	2,386	15	27	3,620	26
PROTESTANT EPISCOPAL CHURCH.....	7,425	1,098,173	5,544	6,845	886,942	5,368
REFORMED BODIES.....	2,711	533,356	2,212	2,585	449,514	2,039
Reformed in America.....	708	144,166	756	659	124,938	710
Reformed in the U. S.....	1,731	340,671	1,242	1,736	292,654	1,180
Christian Reformed.....	226	38,668	185	174	26,669	131
Hungarian Reformed.....	46	9,851	29	16	5,253	18
REFORMED EPISCOPAL CHURCH.....	75	11,050	88	81	9,682	84
ROMAN CATHOLIC CHURCH.....	17,621	15,742,262	20,287	12,482	12,079,142	15,177
SALVATION ARMY.....	751	35,975	2,848	694	22,908	3,030
SCANDINAVIAN EVANGELICAL BODIES.....	459	37,748	495	408	27,712	495
Swedish Mission Covenant.....	325	29,096	331	281	20,760	347
Swedish Free Church.....	102	6,208	96	127	6,952	148
Norweg.-Danish Free Church†.....	32	2,444	68
SCHWENKFELDERS.....	6	1,127	4	8	725	5
SOCIAL BRETHREN.....	19	950	10	17	1,262	15
SOCIETY FOR ETHICAL CULTURE.....	5	2,850	5	5	2,040

STATISTICS OF RELIGIOUS BODIES—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Organi- zations	Members	Min- isters	Organi- zations	Members	Min- isters
SPIRITUALISTS.....	359	28,983	520	455	35,056	185
Spiritualists (Nat'l Assn.).....	348	23,152	500	455	35,056	185
Progressive Spiritualist Church†.....	11	5,831	20
TEMPLE SOCIETY IN THE U. S.	2	260	2	3	376	3
THEOSOPHICAL SOCIETIES.....	176	5,368	2	85	2,336
Theosophical Society.....	17	199	1	14	166
Theosophical Society, New York.....	1	72	1	1	90
Theosophical Society, Amer. Section.....	157	5,097	69	2,080
Universal Brotherhood §.....	1	1
UNITARIANS.....	414	82,315	531	461	70,542	541
UNITED BRETHREN BODIES.....	3,881	367,620	2,319	4,304	296,050	2,435
United Brethren in Christ.....	3,478	348,490	1,912	3,732	274,649	1,935
United Brethren (Old Constitution).....	403	19,130	407	572	21,401	500
UNITED EVANGELICAL CHURCH.....	954	90,007	610	978	69,882	553
UNIVERSALISTS.....	638	58,433	561	846	64,158	724
VEDANTA SOCIETY §.....	3	190	3	4	340
VOLUNTEERS OF AMERICA.....	97	10,204	307	71	2,194	302

(*) Some bodies reported in the 1906 census have discontinued their separate organization, and are not reported in this table, but their figures are included in the 1906 total.

(†) Not reported in the 1906 census—usually new denominations or a union of denominations.

(‡) No regular ministry.

(§) Statistics not printed are not available.

SUNDAY SCHOOL STATISTICS

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Sunday Schools	Officers and Teachers	Scholars	Sunday Schools	Officers and Teachers	Scholars
All denominations*.....	195,276	1,959,918	19,951,675	178,214	1,648,675	14,685,997
ADVENTIST BODIES*.....	2,396	18,986	99,225	2,242	14,286	69,110
Advent Christian.....	385	3,300	20,953	367	2,876	16,941
Seventh-Day Adventist.....	1,947	15,255	75,340	1,813	11,033	50,225
Church of God (Adventist).....	11	52	326
Life and Advent Union.....	9	73	439	7	45	259
Churches of God in Christ.....	55	358	2,493	30	193	895
AMERICAN RESCUE WORKERS.....	13	61	438	2	18	175
ARMENIAN CHURCH.....	7	17	665	4	9	340
ASSEMBLIES OF GOD, GEN. COUN.†.....	81	459	4,383
BAHAIS.....	4	12	123	1	7	32
BAPTIST BODIES.....	48,258	406,113	3,955,222	43,178	323,473	2,898,914
Northern Convention.....	8,291	112,250	1,024,125	8,220	102,506	851,269
Southern Convention.....	18,438	159,733	1,656,324	15,035	106,017	1,014,690
National Convention (Col.).....	20,333	125,474	1,204,328	17,910	100,069	924,665
General Six Principle.....	6	53	276	9	94	414
Seventh-Day.....	66	877	5,005	68	843	5,117
Free.....	147	1,532	11,642	1,089	9,170	65,101
Free Will.....	397	2,556	22,447	263	1,440	12,720
Free Will (Colored).....	93	501	4,268	100	382	3,307
Free Will (Bullockites).....	1	3	12	1	4	25
General.....	304	2,137	18,495	240	1,520	11,658
Separate.....	30	237	1,711	45	312	1,962
Regular†.....	45	236	2,382
United.....	17	92	701	23	168	1,360
Duck River, etc.....	6	48	399	9	37	402
Primitive.....
Colored Primitive.....	84	384	3,107	166	911	6,224
Two-Seed-in-the-Spirit.....
BRETHREN (GER. BAPT. DUNKERS).....	1,497	15,281	137,076	1,223	10,789	78,575
Church of the Brethren (Cons.).....	1,288	12,726	112,387	1,057	9,212	66,595
Old Order German Baptist.....
Brethren Church (Progressive).....	194	2,416	23,838	164	1,564	11,850
German Seventh-Day Baptists.....	3	24	152	2	13	130
Church of God (New Dunkers)†.....	12	115	799
BRETHREN (PLYMOUTH).....	252	1,078	11,085	210	892	8,911
Brethren, Plymouth I.....	96	368	4,094	80	306	2,716
Brethren, Plymouth II.....	97	550	5,291	102	514	5,475
Brethren, Plymouth III.....	5	27	333	28	72	720
Brethren, Plymouth IV.....	6	13	194
Brethren, Plymouth V†.....	45	114	1,109
Brethren, Plymouth VI†.....	3	6	64
BRETHREN (RIVER).....	71	722	5,458	42	473	2,812
Brethren in Christ.....	61	617	4,631	40	455	2,695
Old Order or Yorker.....
United Zion's Children.....	10	105	827	2	18	117
BUDDHISTS.....	7	18	299	19	48	913
Chinese Temples†.....
Japanese Temples.....	7	18	299	19	48	913
CATHOLIC APOSTOLIC CHURCHES.....	16	48	865	9	20	420
Catholic Apostolic.....	4	16	176	6	10	170
New Apostolic.....	12	32	689	3	10	250

SUNDAY SCHOOL STATISTICS—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Sunday Schools	Officers and Teachers	Scholars	Sunday Schools	Officers and Teachers	Scholars
CHRISTADELPHIANS.....	79	276	1,825	22	78	480
CHRISTIAN MISSIONARY ALLIANCE†.....	163	1,371	11,180
CHRISTIAN UNION.....	173	1,479	11,582	169	1,514	9,234
CHRISTIAN CHURCH (AMER. CONV.).....	1,075	11,021	89,853	1,149	10,510	72,963
CHURCH OF CHRIST, SCIENTIST†.....	551	3,155	16,116
CHURCH OF GOD AND SAINTS OF CHRIST.....	57	257	1,526	1	6	150
CHURCH OF MESSIANIC MESSAGE†.....	4	13	80
CHURCHES OF CHRIST.....	3,456	15,303	168,154	1,260	5,112	56,086
CHURCHES OF GOD, GENERAL ASSEMBLY†.....	141	731	6,410
CHURCHES OF GOD, GENERAL ELDERSHIP.....	393	4,706	39,309	411	4,253	29,487
CHURCHES OF THE LIVING GOD (Col.)*.....	135	458	2,970	62	210	1,760
Church of the Living God†.....	27	129	491
Church of the L. G. (C. W. F. F.).....	98	294	2,311	43	122	886
Church of the L. G. (Assembly).....	10	35	168	13	67	585
CHURCHES OF THE NEW JERUSALEM.....	84	438	3,000	85	530	3,544
General Convention.....	70	398	2,682	78	510	3,434
General Church.....	14	40	318	7	20	110
COMMUNISTIC SOCIETIES.....	7	11	96	6	17	103
Amara Society.....
Shakers.....	7	11	96	6	17	103
CONGREGATIONAL CHURCHES.....	5,680	81,690	654,102	5,741	75,801	638,089
DISCIPLES OF CHRIST.....	7,752	85,036	953,618	6,818	65,364	578,418
EASTERN ORTHODOX CHURCHES.....	108	225	9,197	7	10	609
Albanian Church†.....
Bulgarian Church†.....
Greek Church (Hellenic).....	18	28	1,123	4	6	371
Roumanian Church†.....	2	2	123
Russian Church.....	128	153	6,783	1	2	75
Serbian Church.....	12	11	653	1	1	13
Syrian Church.....	8	31	515	1	1	50
EVANGELICAL ASSOCIATION.....	1,573	19,914	172,129	1,631	19,977	121,822
EVANGELICAL PROTESTANT CHURCH.....	38	795	7,997	61	1,225	11,362
EVANGELISTIC ASSOCIATIONS*.....	156	1,010	10,067	147	947	7,615
Apostolic Church†.....	1	8	60
Apostolic Christian Church.....	48	197	3,068	32	130	1,932
Apostolic Faith Movement.....	16	58	711	6	30	245
Christian Congregation.....	5	53	376	7	73	332
Church of Daniel's Band.....	1	7	22	1	3	50
Church of God as Organized by Christ†.....
Church Transcendent†.....	3	20	84
Hephzibah Faith Miss'y Assn.....	12	81	502	9	75	402
Lumber River Mission.....	6	29	358	5	28	256
Metropolitan Church Assn.....	3	35	423	4	29	360
Missionary Church Assn.....	29	321	3,022	34	271	1,916
Peniel Missions.....	4	15	66	7	40	308
Pentecost Bands of the World.....	10	77	430	14	83	477
Pillar of Fire (Pent. Union).....	14	80	559	2	14	175
Voluntary Missionary Soc. (Col.).....	4	29	386	3	21	390
FREE CHRISTIAN ZION CHURCH (Col.).....	35	288	3,411	7	63	340
FRIENDS.....	898	8,861	72,094	887	7,735	53,761
Friends (Orthodox).....	723	7,998	65,554	762	6,931	47,612
Friends (Hicksite).....	107	831	6,296	118	771	5,944
Friends (Wilburite).....	8	32	244	7	33	205
Friends (Primitive).....

SUNDAY SCHOOL STATISTICS—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Sunday Schools	Officers and Teachers	Scholars	Sunday Schools	Officers and Teachers	Scholars
GERMAN EVANGELICAL SYNOD.....	1,243	14,331	146,081	1,111	12,079	116,106
HOLINESS CHURCH†.....	20	108	660
INDEPENDENT CHURCHES.....	478	4,309	38,432	922	6,732	57,680
INTERNA'L APOST. HOLINESS CHURCH.....	152	1,052	7,923	68	503	3,276
JACOBITE CHURCH, ASSYRIAN†.....
JEWISH CONGREGATIONS.....	700	3,582	67,035	600	2,239	49,514
LATTER-DAY SAINTS.....	1,622	24,087	181,146	1,169	18,507	130,085
Church of Jesus Christ.....	1,064	18,026	152,924	766	14,765	113,139
Reorganized Church of Jesus Christ.....	558	6,061	28,222	403	3,742	16,946
LITHUANIAN NAT'L CATHOLIC CHURCH†.....	1	2	140
LUTHERAN BODIES*	10,280	103,568	997,817	9,450	83,891	782,786
General Synod.....	1,806	30,656	311,291	1,696	26,288	225,948
United Synod, South.....	440	4,795	43,700	385	3,901	30,039
General Council.....	2,383	33,622	306,785	2,110	28,845	254,882
Synodical Conference.....	1,583	10,214	110,098	1,546	6,168	94,009
Norwegian Lutheran Church.....
Hauge's Synod.....	301	1,575	14,011	218	1,101	8,995
Synod for Norweg. Church.....	465	2,817	24,313	443	1,945	18,714
United Norweg. Church.....	897	5,787	44,645	995	5,109	43,714
Joint Synod of Ohio.....	717	5,650	66,867	624	4,395	47,609
Synod of Buffalo.....	23	176	1,524	14	58	626
Eielsen's Synod.....	11	36	245	6	13	112
Synod of Iowa.....	808	3,546	38,120	640	2,449	27,642
Danish Lutheran Church.....	68	263	2,981	64	231	2,983
Icelandic Synod.....	11	68	435	13	49	493
Immanuel Synod.....	9	85	669	11	124	1,125
Finnish, Suomi, Synod.....	203	1,362	9,752	108	571	4,515
Luth. Free Church (Norweg.).....	267	1,450	10,285	233	1,127	7,479
United Danish Luth. Church.....	181	1,012	7,777	153	775	6,116
Finnish Luth. National Church.....	54	192	2,077	69	272	2,144
Finnish Apostolic Luth. Church.....	27	112	1,109	27	78	1,038
Lutheran Brethren.....	22	113	641	16	62	393
Jehovah Conference.....	4	37	492	10	21	350
MENNONITE BODIES*	665	8,029	79,621	439	5,041	44,922
Mennonite Church.....	289	4,130	37,096	170	1,967	15,798
Hutterian Brethren†.....	14	16	605
Conservative Amish.....	11	95	882
Old Order Amish.....	6	22	417	6	66	493
Church of God in Christ.....	10	40	675
Old Order Mennonite (Wisler).....
Reformed Mennonite.....
General Conf. of Mennonites.....	109	1,377	17,594	89	1,148	12,472
Defenseless Mennonites.....	10	144	1,423	13	142	1,102
Mennonite Brethren in Christ.....	104	1,208	7,775	60	578	3,720
Mennonite Brethren Church†.....	60	506	7,716
Krimmer Brueder-Gemeinde.....	18	117	1,556	7	61	680
Kleine Gemeinde†.....	4	14	66
Central Conf. of Mennonites.....	16	225	2,059	12	116	958
Conf. of Defenseless Mennonites.....	14	135	1,757	10	45	782
Stauffer Mennonites†.....
METHODIST BODIES.....	60,871	664,800	6,470,678	57,464	569,296	4,472,930
Methodist Episcopal.....	28,542	391,922	3,872,200	28,102	351,312	2,700,742
Methodist Protestant.....	2,104	20,695	177,674	2,181	18,970	141,086
Wesleyan Methodist.....	527	3,902	29,942	505	3,442	12,463

SUNDAY SCHOOL STATISTICS—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Sunday Schools	Officers and Teachers	Scholars	Sunday Schools	Officers and Teachers	Scholars
METHODIST BODIES—Continued						
Primitive Methodist.....	92	1,553	15,023	98	1,563	13,177
Methodist Episcopal, South.....	16,568	152,551	1,683,129	14,306	113,328	1,040,160
Congregational Methodist.....	147	790	8,034	182	1,146	8,785
Free Methodist.....	1,201	8,764	58,523	1,124	7,493	41,443
New Congregational Methodist.....	6	29	302	27	143	1,298
African Meth. Epis.....	6,373	45,490	312,922	6,285	41,941	292,689
African Meth. Epis. Zion.....	2,565	19,058	135,930	2,092	16,245	107,692
Colored Methodist Protestant†.....	26	154	920
Union American Meth. Epis.....	54	308	1,982	78	481	3,372
Afr. Union Meth. Protestant.....	49	275	2,813	66	441	5,266
Colored Methodist Episcopal.....	2,543	18,890	167,880	2,328	12,375	92,457
Reformed Zion Union Apostolic.....	43	276	2,505	36	212	1,508
African American Meth. Epis.†.....	6	26	200
Reformed Meth. Union Epis.....	25	117	699	54	204	1,792
MORAVIAN BODIES.....	135	1,570	15,867	121	1,419	12,998
Moravian Church (Unitas Fratrum).....	112	1,494	14,954	119	1,413	12,901
Bohemian and Moravian Brethren.....	20	62	565	2	6	97
Independent Bohem. and Morav.†.....	3	14	348
NONSECTARIAN CHURCHES OF BIBLE FAITH.....	12	41	530	33	158	1,976
OLD CATHOLIC CHURCHES IN AMERICA.....	17	62	2,096
Old Roman Catholic Church†.....	11	47	1,271
American Catholic Church†.....	2	4	75
Catholic Church of N. A.†.....	4	11	750
PENTECOSTAL CHURCH OF THE NAZARENE.....	750	6,082	40,953	82	824	5,039
PENTECOSTAL HOLINESS CHURCH†.....	145	841	7,409
POLISH NATIONAL CHURCH.....	27	40	2,927	22	26	1,289
PRESBYTERIAN BODIES*.....	15,453	204,340	1,953,645	14,452	176,647	1,511,175
Presbyterian in the U. S. A.....	9,713	145,196	1,387,938	8,300	118,602	1,045,056
Cumberland Presbyterian.....	912	6,613	53,457	1,846	15,596	120,311
Colored Cumberland Pres.....	143	953	7,651	192	933	6,952
Welsh Calvinistic Methodist.....	126	1,442	10,764	138	1,681	11,347
United Presbyterian.....	1,019	15,089	156,072	991	12,841	115,963
Presbyterian in the U. S.....	3,258	32,254	312,952	2,699	24,327	189,767
Associate Synod of N. A.....	6	12	137	9	13	289
Associate Reformed Pres.....	146	1,379	13,411	131	1,109	9,732
Reformed Presbyterian Synod.....	115	1,204	9,498	122	1,270	9,613
Reformed Pres., Gen. Synod.....	15	198	1,765	23	255	2,013
PROTESTANT EPISCOPAL CHURCH.....	5,808	55,241	493,080	5,601	51,048	464,351
REFORMED BODIES.....	2,750	43,397	451,068	2,688	38,710	361,548
Reformed in America.....	790	12,716	122,111	757	12,089	120,705
Reformed in the U. S.....	1,712	28,909	302,200	1,677	25,191	222,324
Christian Reformed.....	214	1,678	24,445	150	1,424	18,340
Hungarian Reformed.....	34	94	2,312	4	6	179
REFORMED EPISCOPAL CHURCH.....	72	878	8,603	89	959	9,864
ROMAN CATHOLIC CHURCH.....	12,761	69,641	1,853,245	11,172	62,470	1,481,535
SALVATION ARMY.....	716	4,674	41,170	579	2,437	17,346
SCANDINAVIAN EVANGELICAL BODIES.....	450	4,630	41,559	418	3,794	32,504
Swedish Missionary Covenant.....	319	3,446	30,795	291	2,862	24,888
Swedish Free Church.....	99	910	8,672	127	932	7,616
Norweg.-Danish Free Church†.....	32	274	2,092
SCHWENKFEELDERS.....	6	131	1,511	5	101	991
SOCIAL BRETHREN.....	8	57	421	6	23	180
SOCIETY FOR ETHICAL CULTURE.....	4	45	436	5	64	466

SUNDAY SCHOOL STATISTICS—Con.

DENOMINATIONS	1916 CENSUS			1906 CENSUS		
	Sunday Schools	Officers and Teachers	Scholars	Sunday Schools	Officers and Teachers	Scholars
SPIRITUALISTS.....	81	485	3,300	76	436	2,699
Spiritualists (Nat'l Assn.).....	78	453	3,110	76	436	2,699
Progressive Spiritualist Church†.....	1	14	50
TEMPLE SOCIETY IN THE U. S.....	2	18	140	3	21	168
THEOSOPHICAL SOCIETIES.....	5	10	78
Theosophical Society.....
Theosophical Society, New York.....	1	5	45
Theosophical Society, Amer. Section.....	4	5	33
Universal Brotherhood†.....
UNITARIANS.....	334	3,052	19,675	364	3,592	24,005
UNITED BRETHREN BODIES.....	3,675	44,963	426,875	3,870	42,169	301,320
United Brethren in Christ.....	3,294	41,181	402,656	3,409	37,993	278,764
United Brethren (Old Constitution).....	331	3,782	24,219	461	4,176	22,556
UNITED EVANGELICAL CHURCH.....	943	13,922	129,717	918	12,136	93,176
UNIVERSALISTS.....	462	5,152	33,133	600	6,585	42,201
VEDANTA SOCIETY.....
VOLUNTEERS OF AMERICA.....	26	128	1,483	36	223	1,736
UNDENOMINATIONAL AND UNION SUNDAY SCHOOLS.....	12,513	89,375	618,156

(*) Some bodies reported in the 1906 census have discontinued their separate organization, and are not reported in this table, but their figures are included in the 1906 total.

(†) Not reported in the 1906 census—usually new denominations or a union of denominations.

(‡) Statistics not printed are not available.

FOREIGN MISSIONARY FACTS

TABLE I.—INCOMES OF FOREIGN MISSIONARY SOCIETIES

SOCIETY	Income	SOCIETY	Income
Grand Totals—Canada and U. S.	\$20,407,861		
CANADA			
Totals—Canada	1,240,997		
BAPTIST		BAPTIST	
Baptist, Canadian, For. Miss. Bd.	118,588	Baptist American For. Miss. Soc.	\$1,475,059
Bap. Wo. For. Miss. Soc., Ont., West.	14,059	Baptist American For. Wo. Miss. Soc.	431,917
Bap. Wo. For. Miss. Soc., Ont. and Q.	3,952	Baptist, Free, Wo. Miss. Soc.	10,774
Bap. Wo. Miss. Un., Maritime.	19,018	Baptist American Ho. Miss. Soc.	†116,360
CHURCH OF ENGLAND		Baptists' General For. Miss. Soc.*	2,500
Ch. of England, Canada, Miss. Soc.*	113,212	Baptist National For. Miss. Bd.*	21,412
Ch. of Eng., Can., Wo. Aux. Miss. Soc.	†30,312	Baptist Scandinavian Denomination	5,680
CONGREGATIONAL		Baptist Seventh-Day Miss. Soc.	†10,095
Cong. Canadian For. Miss. Soc. (a)	19,370	Baptist Seventh-Day Wo. Exec. Bd.	2,137
Cong. Canadian Wo. Bd. Miss. (a)	7,719	Baptist Southern For. Miss. Bd. (a)	936,202
HOLINESS		Baptist Southern Wo. Miss. Un.	197,876
Holiness Movement Church*	8,000	Baptist Southern Ho. Miss. Bd.*	†45,908
MENNONITES		BRETHREN	
Mennonite, Ont. Conf., Miss. Soc.*	4,703	Brethren For. Miss. Soc.	6,100
METHODIST		Brethren Gen. Miss. Bd. (b)	96,887
Meth. Church, Canada, Miss. Soc.	407,516	Brethren in Christ For. Miss. Bd.	10,766
Meth. Ch., Canada, Wo. Miss. Soc.	†117,026	CHRISTIAN CONNECTION	
PRESBYTERIAN		Christian Church For. Miss. Bd.	26,732
Pres. Ch., Canada, Bd. For. Miss.	474,096	Christian Church Wo. Bd. For. Miss.	6,629
Pres. Ch., Canada, Wo. Miss. Soc. (E)	31,539	CHRISTIAN (DISCIPLES)	
Pres. Ch., Canada, Wo. Miss. Soc. (W)	†103,209	Christian, For. Miss. Soc.	522,717
Pres., Gwalior, Miss. Bd.*	5,274	Christian, Wo. Bd. Miss. (c)	131,311
NOT DENOMINATIONAL		CONGREGATIONAL	
Ceylon and India Gen. Miss., Can. Br.	1,266	American Bd. Comm. For. Miss. (d)	1,228,719
China Inland Miss., N. A., Can. Br.	27,764	Wo. Bd. Miss., Boston (e)	214,717
Evangelical Un., S. America, N. A. Br.	7,513	Wo. Bd. Miss., Interior	172,069
Inland-S. America Miss. Un., Canada.	1,323	Wo. Bd. Miss., Pacific	18,474
Lebanon Hospital, Canadian Com.	63	American College, Madura, Trustees.	80
Lepers' Miss., Canadian Com. (b)	8,900	Central Turkey Coll., Aintab, Trustees.	21,986
McAll Assn., Canadian.	3,445	Euphrates College, Trustees. (f)	31,773
Sudan Interior Miss.	25,710	Jaffna College, Trustees. (f)	15,275
Y. W. C. A., Canada, For. Dept.	2,600	St. Paul's Institute, Trustees. (f)	2,500
Reported through Societies in U. S.	3,935	American Miss. Assn.	†14,719
UNITED STATES		Pacific Islands Wo. Bd. Miss.	2,238
Totals—United States	\$19,166,864	EPISCOPAL	
ADVENTIST		Protestant Epis. Dom. For. Miss. Soc. (g)	941,861
Advent, American Miss. Soc.	29,101	Reformed Episcopal Bd. For. Miss.*	4,445
Advent Wo. Ho. and For. Miss. Soc.	†6,716	Reformed Epis. Wo. For. Miss. Soc.	4,445
Adventist, Seventh-Day Denomination.	778,694	EVANGELICAL	
		Evangelical Assn. Miss. Soc.	39,256
		Evangelical Assn. Wo. Miss. Soc.	18,669
		Evangelical Un. Ho. and For. Miss. Soc. (h)	54,746
		Ev. Un. Wo. Ho. and For. Miss. Soc.*	26,334

(*) From last year's report.

(†) Expended upon work covered by this survey only, and does not include expenditures for missions in other fields, or for home administration.

CANADA

(a) Work carried on through the A. B. C. F. M.

(b) For eleven months only.

UNITED STATES

(a) Includes \$212,830 of the Judson Centennial Fund.

(b) Not including \$1,932 for Albanian, Polish, Belgian, Armenian and Syrian relief.

(c) Not including \$1,162 raised in Canada.

(d) Not including \$18,997 raised in Canada.

(e) Not including \$1,853 raised in Canada.

(f) Income independent of A. B. C. F. M.

(g) Expenditures for Panama, Porto Rico and the Philippine Islands added to the regular Foreign Mission expenditure. The total is for thirteen months instead of twelve.

(h) Not including \$2,393 raised for the Sudan United Mission.

TABLE I.—INCOMES OF FOREIGN MISSIONARY SOCIETIES—Con.

SOCIETY	Income	SOCIETY	Income
FRIENDS		METHODIST	
Friends' American Bd. For. Miss.	(i) \$45,997	Methodist Epis. African Miss. Dept. . .	\$52,738
Friends' Wo. Miss. Un.*	20,500	Meth. Epis. African Wo. Miss. Soc. . .	4,002
Friends' California Bd. Miss.	13,429	Meth. Epis. African Wo. Mite Soc. . .	8,825
Friends' New England Bd. For. Miss. .	4,725	Methodist Episcopal For. Bd. Miss. . .	2,967,027
Friends' Ohio For. Miss. Soc.	13,903	Meth. Epis. For. Wo. Miss. Soc.	1,033,771
Friends' Philadelphia For. Miss. Assn. .	18,937	Methodist Epis. Ho. Bd. Miss.	†32,873
GERMAN EVANGELICAL		Methodist Epis. Ho. Wo. Miss. Soc. . .	†13,997
German Evangelical For. Miss. Bd.* . .	35,617	Methodist Epis. South Bd. Miss.	913,641
HOLINESS		Methodist Epis. Zion Miss. Soc.* . . .	5,300
Burning Bush Mission**	Meth. Epis. Zion Wo. Miss. Soc.	2,600
Church of God Miss. Bd.	38,000	Methodist Free Gen. Miss. Bd.	75,376
Churches of God Wo. Gen. Miss. Soc.* .	4,465	Methodist Free Wo. For. Miss. Soc. . .	58,674
Hephzibah Faith Miss. Assn.**	Methodist Primitive For. Miss. Soc. . .	3,883
Holiness Inter'l Apos. Bd. For. Miss. .	10,700	Methodist Protestant Bd. For. Miss.* .	28,554
Holiness National Assn. Bur. Miss.	12,211	Methodist Prot. Wo. For. Miss. Soc. . .	31,083
Peniel Miss. Soc.*	3,583	Methodist Publishing House, China.
Pentecost Bands of the World*	4,946	Methodist Wesleyan Am. Miss. Soc.* . .	13,033
Pentecostal Ch. Gen. Miss. Bd.	89,300	MORAVIAN	
LUTHERAN		Moravian Church	34,225
Lutheran Augustana China Miss. Soc. .	40,115	PRESBYTERIAN	
Lutheran Brethren Bd. Miss.*	8,000	Calvinistic Methodist Miss. Soc.* . . .	5,698
Lutheran Danish Church	(j) †1,600	Presbyterian, Associate Church.	(l) 637
Lutheran Danish United Miss. Bd.	14,277	Presbyterian Ass. Ref. Bd. For. Miss. .	23,089
Lutheran Free Ch. Bd. Miss.*	23,275	Pres. (Covenant) Bd. For. Miss.	65,187
Lutheran Gen. Coun., Bd. For. Miss. . .	88,899	Pres. Cumberland Wo. Bd. Miss.	508
Luth. Gen. Coun., Porto Rico and L. A. .	17,869	Presbyterian For. Miss. Bd.	2,464,258
Lutheran General Syn. Bd. For. Miss. .	141,001	Pres. Wo. Bd. For. Miss. (New York) .	149,456
Luth. Ge. Syn. Wo. Ho. For. Miss. Soc. .	52,736	Pres. Wo. Occidental Bd. For. Miss. . .	31,875
Luth. Inter-Synodical Orient. Miss. Soc. .	5,404	Pres. Wo. For. Miss. Soc., Phila. . . .	284,267
Lutheran Iowa and Other States Syn. . .	(k) 24,165	Pres. Wo. Bd. For. Miss., Southwest. .	37,222
Lutheran Missouri Syn. Bd. For. Miss. .	39,788	Pres. Wo. Bd. Miss., North Pacific. . .	†10,818
Lutheran Norwegian Bd. China Miss. .	31,177	Pres. Wo. Bd. For. Miss., Northwest. .	146,226
Luth. Norwegian Syn. For. Miss. Bd. . .	37,688	Presbyterian Home Miss. Bd.	†84,229
Lutheran Norwegian United Ch.	157,888	Presbyterian Home Wo. Bd. Miss.	29,520
Lutheran Ohio Syn. Bd. For. Miss.* . .	17,132	Pres. (South) Exec. Com. For. Miss. . .	586,644
Luth. Soc. United Syn. Bd. For. Miss. .	28,103	Presbyterian United Bd. For. Miss.	520,662
Pan-Lutheran Latin America Miss. Soc. .	4,575	Presbyterian United Wo. Miss. Soc. . .	186,107
Santhal Miss. American Com.	7,317	Reformed (Dutch) Bd. For. Miss.	322,007
MENNONITES		Reformed (Dutch) Wo. Bd. For. Miss. .	87,928
Congo Inland Mission	8,500	Reformed (German) Bd. For. Miss.	188,775
Mennonite Bd. Miss. and Charities. . .	27,645	Reformed (German) Wo. Miss. Soc. . .	21,442
Mennonite Brethren Ch. For. Miss. . .	35,742	UNITED BRETHREN	
Mennonite China Miss. Soc.	11,074	United Breth. Dom. Fro. and For. Miss. .	6,954
Mennonite Gen. Conf. Bd. For. Miss. . .	47,914	United Brethren Wo. Miss. Assn.* . . .	2,703
Mennonite Penn. Conf. Bd. For. Miss. .	9,385	United Brethren For. Miss. Soc.	140,467
United Orphanage and Miss. Soc.	23,400	United Brethren Wo. Miss. Assn.* . .	53,989

(*) From last year's report. (**) No data available.

(†) Expended upon work covered by this survey only, and does not include expenditures for missions in other fields, or for home administration.

(i) Not including \$273 raised in Canada.

(j) Expended through the Danske Missionsselskab.

(k) Expended for the support of missions founded by German societies. Does not include \$409 expended through Board of Foreign Missions of the General Council.

(l) Funds expended through a British society.

190 Year Book of the Churches

TABLE I.—INCOMES OF FOREIGN MISSIONARY SOCIETIES—Con.

SOCIETY	Income	SOCIETY	Income
UNIVERSALIST			
Universalist General Convention	\$24,749	McAll Assn., Amer.	(d) \$50,993
<i>Universalist Wo. Nat'l Miss. Assn.</i>	6,431	Mackenzie College, Trustees	(u) 9,850
NOT DENOMINATIONAL		Madras Women's Christian College . . .	(v) 7,720
Africa Inland Mission	(m) 43,975	Missionary Education Movement	(w) 33,662
Algerian Miss. Band, Women's	850	Nanking Univ., Trustees	42,407
Am. and For. Christian Union	3,588	Penn. Chr. Assn. Univ. For Dept. . . .	(x) 5,034
American Bible Society	†250,219	Pierson Memorial Bible School, Seoul .	(s) 10,600
American Tract Society	(n) 10,846	Ramabai Assn., American	3,962
Armenia and India Relief Assn.(o)	63,633	Robert College, Trustees	100,401
Bible Faith Mission	3,547	Scandinavian Alliance Miss.	(y) 45,467
Cairo University	118,878	South Africa Gen. Miss., Amer. Coun. .	16,585
Canton Christian College Trustees	41,672	South China Boat Mission*	1,000
Central American Mission	14,193	Stearn's Church and Bible Classes . . .	(z) 7,277
Ceylon and India Gen. Miss., Am. Con. (p)	10,000	Student Volunteer Movement*	(aa) 50,316
China Inland Miss. Coun. for N. A. . . .	118,358	Sudan United Mission, Am. Coun. . . .	(bb) 6,794
Christian and Miss. Alliance	†193,690	Sunday School Assn., For	1,735
<i>Christian Endeavor Union, World's.</i> . . .	6,666	Sunday School Assn., World's	(cc) 42,470
<i>Christian Herald Miss. Fund.</i>	(q) 23,714	Swedish Evangelical Miss. Covenant . .	37,518
Constantinople Girls' College, Trustees .	38,830	Syrian Prot. College, Trustees*	137,236
Federal Council of the Churches	(r) 100,144	Miss. Medical Col. for Wo., So. India .	(s) 6,409
For. Miss. Conference N. A.	53,000	<i>Taylor Interdenom. Miss. Work*</i>	†1,201
Gospel Miss. Soc.	2,633	Waldensian Aid Society	46,838
Gould Ho. and Indus. Sch., Rome	245	Wo. Union Miss. Soc.	78,271
Inland-So. America Miss. Un. Coun. . . .	5,473	W. C. T. U. World's	5,515
International Medical Miss. Soc.	4,617	Wo. Christian Medical Col. Amer. Aux. .	1,089
International Reform Bureau	†4,005	<i>World's Faith Miss. Assn.</i>	2,500
Konia Christian Hospital	5,368	Yale For. Miss. Soc.	(dd) 73,309
Latin America Com. on Cooperation . . .	(s) 6,700	Y. M. C. A. Internat'l Com. For. Dept. .	814,143
Lebanon Hospital, Amer. Com.	4,638	<i>Princeton Mission</i>	20,000
Lepers' Miss., Amer. Com.	36,041	Y. W. C. A. Nat'l Bd. For. Dept. . . .	96,139

(*) From last year's report.

(†) Expended upon work covered by this survey only, and does not include expenditures for missions in other fields, or for home administration.

(m) Income of American branch only.

(n) Expended on work covered by this survey, minus one-half of the amount in grants of publications for Spanish missions in Cuba, Porto Rico, Philippine Islands, Hawaii and the United States.

(o) Provides support of orphans, who are cared for by other agencies.

(p) Approximate.

(q) Not including \$92,296 received for relief work in Europe, conducted largely through missionary committees.

(r) For American Huguenot Committee and relief for French churches. Not including \$64,298 for strictly war relief work.

(s) Income independent of grants from missionary societies.

(t) Not including \$18,276 for war relief.

(u) Income independent of grants from the Presbyterian Board in the U. S. A.

(v) Not including \$6,000 from contributing boards.

(w) One-half of total income.

(x) Not including \$4,259 expended through other societies.

(y) Some of this was raised in Canada.

(z) Expended upon the work of this society in Porto Rico and Morocco. In addition, \$8,641 is raised for work in Europe, \$2,389 for work for Jews in Europe, and \$35,967 for the foreign work of other societies.

(aa) Not including \$2,500 from Canada.

(bb) Income for nine months only.

(cc) Not including \$104 for Armenian relief.

(dd) Includes a grant (\$16,200) from the China Medical Board.

TABLE II.—EUROPE, EXCEPTING TURKEY IN EUROPE

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES						
Totals—United States.....	250	3,778	240,309	2,566	37	\$1,462,961
ADVENTIST						
Adventist Seventh-Day Denom.....	86	157	10,695	98,352
BAPTIST						
Baptist American For. Miss. Soc.....	2,512	142,979	73	887,216
Baptist Seventh-Day Miss. Soc.....	6	100	2,500
Baptist Southern For. Miss. Bd.....	32	32	1,194	332	1,475
BRETHREN						
Brethren Gen. Miss. Bd.....	5	11	245	306
CHRISTIAN AND DISCIPLES						
Christian For. Miss. Soc.....	19	2,871	(a)	954
CONGREGATIONAL						
American Bd. Comm. For. Miss.....	42	83	3,792	1,625	12,799
Wo. Bd. Miss., Boston.....	5
Wo. Bd. Miss., Interior.....	4
HOLINESS						
Church of God Miss. Bd.....	26	1
METHODIST						
Methodist Epis. For. Bd. Miss.....	18	972	78,133	476	455,359
Meth. Epis. For. Wo. Miss. Soc.....	5	5	322
PRESBYTERIAN						
Pres. Ref. (Covenant) Bd. For. Miss.....
NOT DENOMINATIONAL						
Am. and For. Christian Union.....	2	300	†4,000
American Bible Society.....	4
Gould Ho. and Indus. Sch., Rome.....	60
McAll Assn., American.....
Y. M. C. A. Internat'l Com. For. Dept.....	20

(a) For Denmark only.

TABLE III.—LATIN AMERICA. THE WEST INDIES, MEXICO, CENTRAL AMERICA, SOUTH AMERICA

Grand Totals—Canada and U. S.....	1,663	2,207	172,444	53,805	37	\$501,366
CANADA						
Totals—Canada.....	104	93	1,738	18,673	2	9,265
BAPTIST						
Baptist, Canadian For. Miss. Bd.....	14	2	100	100	100
CHURCH OF ENGLAND						
Ch. of England, Canada Miss. Soc.*.....	1
PRESBYTERIAN						
Presbyterian Ch. Canada Bd. For. Miss.....	27	64	1,512	18,447	9,165
NOT DENOMINATIONAL						
Evangelical Un. So. America, N. A., Br.....	50	23
Inland South America Miss. Un. Can.....	12	4	126	126	2
UNITED STATES						
Totals—United States.....	1,559	2,114	170,706	35,132	45	492,101
ADVENTIST						
Adventist Seventh-Day Denom.....	197	189	6,504	705	6	76,424

(*) Last year's data. (†) Estimate.

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

TABLE III.—LATIN AMERICA. THE WEST INDIES, MEXICO, CENTRAL AMERICA, SOUTH AMERICA—Continued

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES (Continued)						
BAPTIST						
Baptist Amer. Home Miss. Soc.	30	79	6,040	215	2	\$.....
Baptist Amer. Ho. Wo. Miss. Soc.	27	33	453
Baptist Nat'l For. Miss. Bd.*	8
Baptist Seventh-Day Miss. Soc.	1	30	200
Baptist Southern For. Miss. Bd.	192	179	19,002	1,919	1	93,173
Baptist Southern Ho. Miss. Bd.*	12	26	2,337	630	3,097
BRETHREN						
Brethren For. Miss. Soc.	7	120
CHRISTIAN AND DISCIPLES						
Christian Church For. Miss. Bd.	3	4	364	319
Christian For. Miss. Soc.	3	4	219	40	461
Christian Wo. Bd. Miss.	26	38	1,280	711	1	2,456
CONGREGATIONAL						
American Bd. Comm. For. Miss.	11	8	1,156	650	4,000
Wo. Bd. Miss., <i>Boston</i>	5
Wo. Bd. Miss., <i>Interior</i>	3
American Miss. Assn.	12	10	801	1	411
EPISCOPAL						
Protestant Epis. Dom. and For. Miss. Soc.	110	109	20,969	1,950	6	58,061
FRIENDS						
Friends' Amer. Bd. For. Miss.	37	90	1,717	1,008	3,285
Friends' California Bd. Miss.	17	22	884	232	450
HOLINESS						
Church of God Miss. Bd.	9	24
Hephzibah Faith Miss. Assn.*	1
Holiness Internat'l Apostolic Bd. For. Miss.	7	13	515
Peniel Miss. Soc.*	2	3
Pentecost Bands of the World*	1	1
Pentecostal Ch. Gen. Miss. Bd.	15	5	137	186	1
LUTHERAN						
Luth. Gen. Coun., Porto Rico and Latin Am.	8	10	870	150	1,231
Lutheran Gen. Syn. Bd. For. Miss.	5	706	154	4,525
Pan-Lutheran Latin Am. Miss. Soc.	4	125	150
MENNONITES						
Mennonites Bd. Miss. and Charities.	4
Men. Breth., Pa. Conf. Bd. For. Miss. (d).	7	4	816	32
METHODIST						
Methodist Epis. African Miss. Dept.	24	10	1,779	790
Methodist Epis. For. Bd. Miss.	154	349	18,150	7,755	2	84,728
Methodist Epis. For. Wo. Miss. Soc.	22	91	1,215
Methodist Epis. Ho. Bd. Miss.	10	34	5,413	6,815
Methodist Epis. Ho. Wo. Miss. Soc.	4	8	400
Methodist Epis. So. Bd. Miss.	149	192	18,338	3,190	2	64,516
Methodist Epis. Zion Miss. Soc.
Methodist Free Gen. Miss. Bd.	9	6	438	74	275

(*) Last year's data. (†) Estimate.

(††) Includes communicants, other baptized Christians, and those under instruction for Baptism.

TABLE III.—LATIN AMERICA. THE WEST INDIES, MEXICO, CENTRAL AMERICA, SOUTH AMERICA—Concluded

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES (Continued)						
MORAVIAN						
Moravian Church (f).....	47	27	22,135	5,748	\$.....
PRESBYTERIAN						
Presbyterian Asso. Ref. Bd. For. Miss.	2	6	600
Presbyterian For. Miss. Bd.	120	246	17,702	3,004	3	20,142
Presbyterian Wo. Bd. For. Miss., N. Y.	12
Pres. Wo. Occidental Bd. For. Miss.	3
Presbyterian Wo. For. Miss. Soc., Phila.	20
Pres. Wo. Bd. For. Miss., Southwest.	7
Pres. Wo. Bd. Miss., North Pacific.	2
Pres. Wo. Bd. Miss., Northwest.	24
Presbyterian Home Miss. Bd.	27	62	4,300	1,100	2	300
Presbyterian Home Wo. Bd. Miss.	21	15	412	2
Pres. (South) Exec. Com. For. Miss.	62	67	12,915	1,820	2	27,130
UNITED BRETHREN						
United Brethren For. Miss. Soc.	7	21	1,855	722	2	2,056
NOT DENOMINATIONAL						
American Bible Society	26	53
Central American Miss.	29	51	†1,600	†50	2	†1,500
Christian and Miss. Alliance.	40	72	2,305	68	5,665
Gospel Miss. Soc.
Inland-So. America Miss. Un. Coun.	2
Mackenzie College Trustees.	18	38	846
Scandinavian Alliance Miss.	8
Stearns' Church and Bible Classes*..... (g)	2
W. C. T. U. World's.	1
Y. M. C. A. Internat'l Com. For. Dept.	45
Y. W. C. A. Nat'l Bd. For. Dept.	4

(*) Last year's data. (†) Estimate.

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

(f) This is an International society, with its main headquarters in Herrnhut, Germany. The report, except for income, is an arbitrary division indicating the approximate proportion of the work of the society which might be said to be supported by contributions from America.

(g) In addition, the Rev. D. M. Stearns' Church and Bible Classes contribute to the support of work in Europe, to the support of work in Europe for Jews, and to the support of the foreign work of other societies.

TABLE IV.—NON-CHRISTIAN WORLD. TURKEY IN EUROPE,
ASIA, AFRICA, OCEANIA

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
Grand Totals—Canada and U. S.	9,358	40,502	1,300,813	638,327	863	\$1,128,942
CANADA						
Totals—Canada	782	1,464	42,193	36,779	98	16,941
BAPTIST						
Baptist, Canadian For. Miss. Bd.	89	660	12,113	12,586	16	3,378
CHURCH OF ENGLAND						
Ch. of England, Miss. Soc.*	64	51	**2,889	**586	7	**1,699
Ch. of England, Wo. Aux. Miss. Soc.	23	13
HOLINESS						
Holiness Movement Church.	7	8	71
MENNONITES						
Mennonites Brethren Ont. Conf. Miss. Soc.* ..	10
METHODIST						
Methodist Church, Miss. Soc.	251	246 (b)	4,515	7,775	20
Methodist Ch., Wo. Miss. Soc.	58	135	2,763	2
PRESBYTERIAN						
Presbyterian Ch. Canada Bd. For. Miss.	236	439	21,454	15,060	36	11,249
Presbyterian Gwalior Miss. Bd.*	4	2
NOT DENOMINATIONAL						
Ceylon and India Gen'l Miss. Can. Br.	16	60	174	641	365
China Inland Miss. N. A. Canadian Br.	60
Sudan Interior Miss.	40	1,048	60	17	250
Y. W. C. A. Canada For. Dept.	5
UNITED STATES						
Totals—United States.	8,576	39,038	1,258,620	601,548	825	1,112,001
ADVENTIST						
Advent Amer. Miss. Soc.	16	60	2,200	1,000	1	†150
Advent Wo. Ho. and For. Miss. Soc.	7	62	225	1,000	3	†150
Adventist Seventh-Day Denom.	450	882	7,703	10,223	60	86,343
BAPTIST						
Baptist Amer. For. Miss. Soc.	699	6,673	183,505	85,552	69	109,223
Baptist Amer. For. Wo. Miss. Soc.*	175	285	35,994	26
Baptist Free Wo. Miss. Soc.	8	330
Baptist Gen. Miss. Soc.	3	1	60
Baptist National For. Miss. Bd.	10	25	740	60
Baptist Scandinavian Denom.	12	11	475	300	100
Baptist Seventh-Day Miss. Soc.	13	7	197	191	2	300
Baptist So. For. Miss. Bd.	261	598	26,965	11,190	22	37,723
BRETHREN						
Brethren, For. Miss. Soc.	4
Brethren Gen. Miss. Bd.	61	164	1,809	494	7	442
Brethren in Christ For. Miss. Bd.	28	25	1,650	1,000	1,575
CHRISTIAN AND DISCIPLES						
Christian Church For. Miss. Bd.	9	16	1,345	32	1,100
Christian For. Miss. Soc.	166	799	13,794	5,324	50	7,489
Christian Wo. Bd. Miss.	50	168	3,545	1,930	10	4,172

(*) Last year's data. (†) Estimate. (**) Incomplete.

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

CANADA

(b) For China only.

TABLE IV.—NON-CHRISTIAN WORLD. TURKEY IN EUROPE, ASIA, AFRICA, OCEANIA—Continued

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES (Continued)						
CONGREGATIONAL						
American Bd. Comm. For. Miss.	616	2,128	81,942	156,795	68	\$324,009
<i>Wo. Bd. Miss., Boston</i>	123
<i>Wo. Bd. Miss., Interior</i>	82	6
<i>Wo. Bd. Miss., Pacific</i>	9
EPISCOPAL						
Protestant Epis. Dom. and For. Miss. Soc.	540	597	22,252	7,209	20	10,714
Reformed Epis. Bd. For. Miss.	4	17	62	1
EVANGELICAL						
Evangelical Assn. Miss. Soc.	30	96	1,681	712	2	2,024
<i>Evangelical Assn. Wo. Miss. Soc.*</i>	14	32	479
Evangelical Un. Ho. and For. Miss. Soc.	33	56	767	617	3	1,714
FRIENDS						
Friends' Amer. Bd. For. Miss.	14	53	39	3,226	4	15
Friends' New England Bd. For. Miss.	4	15	426	289
Friends' Ohio For. Miss. Soc.	12	48	745	468	6
Friends' Philadelphia For. Miss. Assn.	11	10	934	118	311
GERMAN EVANGELICAL						
German Evangelical For. Miss. Bd.	24	277	2,116	4,422	5
HOLINESS						
Burning Bush Mission.	12	3
Church of God Miss. Bd.	13	68	734	157	1,033
Churches of God, Wo. Gen. Miss. Soc.*
Hephzibah Faith Miss. Assn.*	14	10	624	326
Holiness Internat'l Apostolic Bd. For. Miss.	16	18	194	91	91
Holiness Nat'l Assn. Bur. Miss.	13	40	†150	64	1
Peniel Miss. Soc.	6	7
Pentecost Bands of the World.	24	5	100	250	250
Pentecostal Ch. Gen. Miss. Bd.	42	85	445	175
LUTHERAN						
Lutheran Augustana Syn. China Miss. Soc.	30	52	570	374	2	490
Lutheran Brethren Bd. Miss.	13	28	707	600	1
Lutheran Danish United Miss. Bd.	9	14	139	30	1,500
Lutheran Free Ch. Bd. Miss.	21	78	1,095	450	2	704
Lutheran Gen. Coun. Bd. For. Miss.	46	565	27,747	11,067	4	2,527
Lutheran Gen. Syn. Bd. For. Miss.	63	987	61,503	15,683	5	11,659
<i>Luth. Gen. Syn. Wo. Ho. and For. Miss.</i>	22	129	1,655	6
Lutheran Inter-Synodical Orient Miss. Soc.	8
Lutheran Missouri Syn. Bd. For. Miss.	26	95	210	1	613
Luth. Norwegian Hauges Bd. China Miss.	21	128	1,241	911	2	1,307
Luth. Norwegian Syn. For. Miss. Bd.	20	27	570	80	1	250
Lutheran Norwegian United Church.	78	221	3,027	1,037	3	1,592
Lutheran Ohio and other States Joint Syn. Bd. For. Miss.	3
Lutheran So. United Syn. Bd. For. Miss.	12	18	923	650	300

(*) Last year's data. (†) Estimate.

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

TABLE IV.—NON-CHRISTIAN WORLD. TURKEY IN EUROPE,
ASIA, AFRICA, OCEANIA—Continued

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES (Continued)						
MENNONITES						
Congo Inland Mission.....	11	10	100	300	2	†\$100
Mennonite Bd. Miss. and Charities.....	20	73	594	863	5	114
Mennonite Breth. Ch. of N. A. For. Miss.....	10	127	7,200	345	4
Mennonite China Miss. Soc.....	31	53	500	900	2	100
Mennonite Gen. Conf. Bd. For. Miss.....	17	75	335	650	3
Mennonite Breth. Pa. Conf. Bd. For. Miss.(j)...	11	388	36
United Orphanage and Miss. Soc.....	10	23	285
METHODIST						
Methodist Epis. African Miss. Dept.....	41	85	(k) 20,121	821
Methodist Epis. For. Bd. Miss.....	1,187	11,789	323,937	87,811	76	243,764
Methodist Epis. For. Wo. Miss. Soc.....	463	4,747	47,879	55
Methodist Epis. So. Bd. Miss.....	229	529	28,257	11,831	13	22,655
Methodist Epis. Zion Miss. Soc.....
Methodist Free. Gen. Miss. Bd.....	73	146	8,782	1,750	3	3,137
Methodist Prot. Bd. For. Miss.....	14	101	2,249	†1,100
Methodist Prot. Wo. For. Miss. Soc.....	11	51	594	600	2	1,000
Methodist Wesleyan Am. Miss. Soc.....	21	20	100	2
MORAVIAN						
Moravian Church (l).....	51	6	8,083	5,057
PRESBYTERIAN						
Calvinistic Methodist Miss. Soc.....	6	16	33	221	2	108
Presbyterian Associate Ref. Bd. For. Miss.....	9	20	1,836	100	3	550
Pres. Ref. (Covenant) Bd. For. Miss. (m)....	46	52	640	782	8	404
Pres. Cumberland Wo. Bd. Miss.....	13	149
Presbyterian For. Miss. Bd.....	1,209	5,994	242,297	71,416	173	111,951
Presbyterian Wo. Bd. For. Miss., N. Y.....	140
Pres. Wo. Occidental Bd. For. Miss.....	60
Presbyterian Wo. For. Miss. Soc., Phila.....	261
Presbyterian Wo. Bd. For. Miss., Southwest...	54
Pres. Wo. Bd. Miss., North Pacific.....	18
Pres. Wo. Bd. Miss., Northwest.....	196
Presbyterian (South) Exec. Com. For. Miss....	315	831	62,521	22,253	39	16,344
Presbyterian United Bd. For. Miss.....	242	1,337	45,569	28,762	20	55,559
Pres. United Wo. Gen. Miss. Soc.....	88	76	1,084	12
Reformed (Dutch) Bd. For. Miss.....	139	856	19,733	15,034	48	24,560
Reformed (German) Bd. For. Miss.....	75	158	7,426	1,307	10	6,700
UNITED BRETHREN						
United Brethren Dom. Fro. and For. Miss....	3	5	170	80	1
United Brethren For. Miss. Soc.....	59	157	8,377	2,022	6	7,907
UNIVERSALIST						
Universalist Gen. Convention.....	6	8	†507	175	333
Universalist Wo. Nat'l Assn.....	8

(†) Estimate.

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

(j) This society aids the work of the Christian and Missionary Alliance.

(k) May include probationers.

(l) This is an International society, with its main headquarters in Herrnhut, Germany. The report, except for income, is an arbitrary division indicating the approximate proportion of the work of the society which might be said to be supported by contributions from America.

(m) Because of the war, the data for Syria is lacking, except under "Foreign Staff."

TABLE IV.—NON-CHRISTIAN WORLD. TURKEY IN EUROPE, ASIA, AFRICA, OCEANIA—Concluded

SOCIETY	Foreign Staff	Native Staff	Community ††	Enrolled in Schools of All Grades	Hospitals and Dispensaries	Contributions for Church Work
UNITED STATES (Concluded)						
NOT DENOMINATIONAL						
Africa Inland Mission.....	110	(n)	†770	‡2,527	28	\$.....
American Bible Society.....	32	359				
Bible Faith Mission.....	64	2,670	800		
Cairo University.....	6				
Canton Christian College Trustees.....	32	44		799	1	
Ceylon and India Gen. Miss., Amer. Coun.....	3				
China Inland Miss. Coun. for N. A.....	58				
Christian and Miss. Alliance.....	239	466	7,989	6,648		4,125
Constantinople Girls' College Trustees.....	32	21		425		
Gospel Miss. Society.....	(p) 4				
Internation Reform Bur.....	2	2				
Konia Christian Hospital.....	5	9		(q) 4	2	
Nanking Univ. Trustees.....	9				
Pennsylvania Chr. Assn. Univ. For. Dept.....	4				
Robert College Trustees.....	50	27		479		
Scandinavian Alliance Miss.....	91				
South China Boat Mission.....	2	4	14	8	1	
Stearns' Church and Bible Classes (s).....	1				
Sudan United Mission Am. Coun.....	5	14	217	386	2	118
Sunday School Assn. World's.....	(t) 7	2				
Swedish Evangelical Miss. Covenant.....	27	99	2,063	983	4	2,510
Syrian Prot. College, Trustees.....	48	40		976	4	
Wo. Union Miss. Soc.....	40	162		839	13	
W. C. T. U., World's.....	3				
Yale, For. Miss. Soc.....	32	16		289	2	
Y. M. C. A. Internat'l Com. For. Dept.....	272				
Princeton Mission.....	12				
Y. W. C. A. Nat'l Bd. For. Dept.....	67				

(††) Includes communicants, other baptized Christians, and those under instruction for baptism.

(†) Estimate.

(n) Figures not available on account of the large number serving in the Carrier Corps of the British Army. The Staff formerly numbered over three hundred.

(p) This Society also supports one unmarried woman in India.

(q) Nurses in training.

(s) In addition, The Rev. D. M. Stearns' Church and Bible Classes contribute to the support of work in Europe, to the support of work in Europe for Jews and to the support of foreign work of other societies.

(t) Also contributes to the support of one married man in Argentine Republic, one in Brazil, one in the Philippine Islands and one in Chosen.

HOME MISSION FACTS

NAME OF DENOMINATION AND ORGANIZATION

1	<i>Adventist</i> —American Advent Missionary Society	
2	<i>Baptist</i> —American Baptist Home Mission Society	
3	American Baptist Publication Society	
4	Woman's American Baptist Home Mission Society	
5	Home Mission Board, Southern Baptist Convention	
6	Scandinavian Independent Baptist	
7	<i>Brethren</i> —General Mission Board, Church of the Brethren	
8	<i>Christian</i> —American Christian Missionary Society	
9	Board of Church Extension, A. C. M. S.	
10	Christian Woman's Board of Missions	
11	Mission Board of the Christian Church	
12	<i>Congregational</i> —American Missionary Association	
13	Congregational Church Building Society	
14	Congregational Home Missionary Society	
15	Congregational Sunday School and Publishing Society	
16	<i>Evangelical</i> —Missionary Society, Evangelical Association	
17	Woman's Missionary Society, Evangelical Association	
18	Home and Foreign Missionary Society, United Evangelical Church	
19	Swedish Evangelical Mission Covenant of America	
20	<i>Friends</i> —Five Years Meeting, Friends in America	
21	<i>German Evangelical</i> —Home Mission Board, German Evangelical Synod of N. A.	
22	<i>Lutheran</i> —English Home Mission Board of the General Council	
23	Evangelical Lutheran, Joint Synod of Ohio and Other States	
24	Porto Rican Mission Board, Gen. Council, Evangelical Luth. Ch. of N. A.	
25	Woman's Miss. Soc., Augustana Synod, Evan. Luth. Ch. of N. A.	
26	Woman's Miss. Soc., Ministerium of Pennsylvania and Adjacent States	
27	United Norwegian Lutheran Church of America	
28	<i>Methodist</i> —Freemen's Aid Society, Methodist Episcopal Church	
29	Home and Foreign Missionary Dept., African M. E. Church	
30	Woman's Home Missionary Society, M. E. Church	
31	Woman's Parent Mite Missionary Society, African M. E. Church	
32	Board of Church Extension, M. E. Church, South	
33	Board of Missions, M. E. Church, South. Home Dept.	
34	General Mission Board, Free Methodist Church	
35	Board of Home Missions, Methodist Protestant Church	
36	Missionary Society, Wesleyan Methodist Connection of America	
37	Board of Home Missions and Church Extension, M. E. Church	
38	<i>Moravian</i> —Board of Church Extension, American Moravian Church	
39	<i>Presbyterian</i> —Board of Home Missions, Presbyterian Church, U. S. A.	
40	Board of Missions for Freedmen, Presbyterian Church, U. S. A.	
41	Presbyterian Board of Publication and Sabbath School Work	
42	Board of Church Erection Fund, Gen. Assembly, Presbyterian Ch., U. S. A.	
43	Woman's Board of Home Missions, Presbyterian Church, U. S.	
44	Executive Committee of Home Missions, Presbyterian Church, U. S.	
45	Presbyterian Committee of Publication, Southern Presbyterian Church	
46	Board of Home Missions, United Presbyterian Church of N. A.	
47	Board of Church Extension, United Presbyterian Church of N. A.	
48	Associate Reformed Presbyterian Synod of the South	
49	Central Board of Missions, Reformed Presbyterian Church	
50	<i>Protestant Episcopal</i> —Domestic and Foreign Missionary Society	
51	<i>Reformed</i> —Board of Domestic Missions, Reformed Church in America	
52	Board of Home Missions, Reformed Church in U. S.	
53	Boards of Missions, Christian Reformed Church	
54	<i>United Brethren</i> —Home Miss. Soc., United Brethren in Christ	
55	<i>Universalist</i> —Universalist General Convention	
56	Women's National Missionary Association, Universalist Church	
57	Women's Universalist Missionary Society of Massachusetts	
58	<i>Miscellaneous</i> —American Bible Society	
59	American Seamen's Friend Society	
60	American Tract Society	
61	Church of the New Jerusalem, Board of Home and Foreign Missions	

	Year Ending Report.	Total Appropriation.	Raised and Appropriated Outside Board.	Missionaries Fully Supported by Board.	Missionaries Partly Supported by Board.	Native Workers	Church Sustentation (Support of Churches).	Church and Parsonage Buildings.
1..	*		\$5,000.00		20		\$1,579.31	
2..	Apr. 1, 1917	293,883.11		242	66	22		
3..	Apr. 1, 1917	300,474.28		63	96			
4..	*	236,054.10		245	62	23		
5..	May 1, 1917	495,789.00	700,000.00				119,219.12	82,182.50
6..	1917	2,000.00						
7..	Mar. 1, 1917	4,240.00						800.00
8..	Sept. 30, 1917	142,094.94	272,306.49				53,241.04	
9..	*	173,039.43						152,150.00
10..	Sept., 1917	273,106.32		161	50			
11..	Oct. 1, 1917	12,890.00	7,500.00	2	30		8,593.76	2,079.00
12..	Oct. 1, 1917	582,357.76		695	128			
13..	1916	227,793.70						242,857.97
14..	April 1, 1917	290,325.76	347,681.41		1,729		186,052.71	
15..	Feb. 29, 1916	78,000.05		19	38			
16..	1917	59,271.54	196,076.66	7	582			
17..	June 1, 1917	15,102.87						
18..	Oct. 1, 1917	36,500.00	67,660.00		303			
19..	1917	37,518.00						
20..	*	15,950.00		14	1			
21..	*	53,118.70		7	96			18,000.00
22..	1917	75,000.00		15	90			
23..	1917	60,000.00	167,121.39	1	116			74,727.07
24..	1915-1917	26,440.25		2		10	16,497.28	10,083.82
25..	*	6,009.10						
26..	1916-1917	16,818.07						753.84
27..	*	65,000.00		8	110		49,000.00	5,000.00
28..	1917	119,845.00	40,000.00	313				
29..	*	27,492.65			842			
30..	*	311,732.00	150,000.00	279	430		119,198.00	
31..	1917	21,000.00	10,000.00	1	5	18		
32..	1917	333,011.46						333,011.46
33..	1916-1917	130,754.00	367,086.00				58,679.00	
34..	1917	10,800.00	5,000.00					
35..	May 1, 1917	24,031.59	15,000.00	1	17		8,073.43	7,260.04
36..	*	7,500.00						
37..	1917	961,786.00	50,000.00	150	4,000	200	669,977.00	159,244.00
38..	Sept. 1, 1917	9,515.00	14,402.29	8	27	12	6,000.00	3,415.00
39..	Mar. 31, 1917	999,664.00	639,037.96	255	1,626	261	473,688.22	
40..	Apr. 1, 1917	406,786.70			662	6		
41..	*	240,292.32		151				
42..	1917	537,870.00						
43..	April 1, 1917	446,696.46		296	10	14		
44..	April 1, 1917	207,153.24	449,274.00	80	332	36	67,529.89	5,167.81
45..	April 1, 1917	32,000.00		14	32	2		
46..	April 1, 1917	180,270.00		77	224			
47..	May 1, 1917	103,647.37					103,647.37	
48..	*	38,500.00	6,500.00	3	37		8,000.00	
49..	May 1, 1917	27,342.59		27			11,511.50	
50..	1916-1917	829,710.00	750,000.00	515	364	173	236,575.00	
51..	May 1, 1917	252,376.79			223		78,569.33	38,790.16
52..	July 1, 1917	214,425.00		15	213		83,942.00	65,231.00
53..	1917	100,893.00	47,900.00	22		5	13,500.00	3,700.00
54..	April, 1917		108,164.59		125			218,670.92
55..	Oct. 1, 1917	22,000.00	50,000.00				9,500.00	2,500.00
56..	1916-1917	14,025.00	6,031.21	4	3	1	2,175.00	120.00
57..	1916-1917	1,970.00			8		150.00	
58..	1916	355,832.00		9		119		
59..	April, 1917			2	5			
60..	April 1, 1917	53,224.20			82			
61..	1917	12,000.00		3	6	4	12,000.00	
		10,612,923.43	4,471,742.00	3,706	12,790	906	2,396,898.96	1,425,744.59

* From 1917 Proceedings of Home Missions Council.

	General Evangelism.	American Indians.	Immigrants.	Mountaineers	Negroes.	Oriental in America.
1.						
2.		14,306.65	1,306.46		39,146.84	7,040.32
3.	71,366.75				4,190.00	1,715.00
4.	6,651.00	14,904.00	56,291.00		44,192.00	7,623.00
5.	44,869.91	5,395.79	17,543.23	60,673.26	9,284.84	
6.						
7.						
8.			6,714.00			
9.						
10.	13,132.50	2,985.00	25,839.30	48,387.85	70,936.32	14,328.60
11.	100.00				539.62	
12.		31,425.98		73,192.47	335,354.94	14,633.15
13.			29,567.00		2,850.00	
14.			41,073.33			
15.						
16.	41,047.73	5,678.05				
17.			9,636.52			
18.						
19.						
20.		4,000.00			8,000.00	1,000.00
21.		1,700.00				
22.						
23.	50,375.10					
24.						
25.	1,051.86					
26.	3,181.98					
27.						
28.					91,080.88	
29.					27,492.65	
30.	100.00	13,845.00	11,852.00	40,790.00	60,829.00	21,950.00
31.						
32.		4,200.00	47,000.00	5,700.00	3,500.00	
33.						1,500.00
34.						
35.						
36.						
37.		25,000.00	200,000.00	20,000.00	54,000.00	28,000.00
38.	1,600.00	1,396.37				
39.		88,882.62	113,362.82			
40.						
41.	164,959.57		26,705.06	6,000.00	11,000.00	
42.						
43.		56,621.27	858.91	146,161.77		
44.	13,292.67	2,509.91	21,500.00	20,000.00	21,897.09	497.35
45.						
46.	700.00		21,000.00	25,000.00		
47.						
48.	2,000.00			2,000.00		
49.		8,003.65			9,466.92	
50.		58,643.00	4,790.00	18,360.00	107,106.00	2,620.00
51.		34,660.60	11,805.52	30,311.52	1,200.00	4,159.96
52.	3,535.00	775.00	30,667.00		425.00	5,130.00
53.	13,500.00	52,993.00	2,000.00	1,500.00		
54.	10,000.00					
55.						
56.	730.00				40.00	570.00
57.						
58.						
59.			772.77			
60.						
61.						
	442,194.07	427,925.89	680,284.92	498,256.87	902,514.10	110,767.38

	Other Dependent People.	Alaska.	Cuba.	Hawaii.	Mexico.	Philippines.
1.						
2.	44,453.33	7,678.10	6,869.59		10,208.07	
3.						
4.	1,464.00	6,600.00	5,510.00		16,009.00	
5.	60,673.26		41,239.44			
6.						
7.						
8.		1,998.02				
9.						
10.						
11.						
12.	34,476.83	1,500.00		4,000.00		
13.						
14.		1,705.10				
15.				48.04		
16.						
17.						
18.						
19.		5,950.00				
20.		2,950.00				
21.						
22.						
23.						
24.						
25.						
26.	2,266.98					898.91
27.						
28.						
29.						
30.	31,795.00	18,945.00		9,500.00		
31.						
32.						
33.						
34.						
35.						
36.						
37.		6,000.00		14,000.00		
38.		3,217.55				
39.	86,941.31	27,338.36	32,235.93			
40.						
41.						
42.						
43.		38,999.24	11,244.46		58,332.71	
44.	1,000.00					
45.						
46.						
47.						
48.					2,000.00	
49.						
50.	700.00	61,275.00	48,752.00	24,410.00	27,989.00	69,801.00
51.						
52.	2,750.00					
53.						
54.						
55.						
56.						
57.						
58.						
59.						
60.						
61.						
	266,520.71	184,156.57	145,851.32	51,958.04	114,538.78	70,699.91

	Porto Rico.	Sunday Schools.	Education (Maintenance of Mission Schools).	Publication and Information (Periodicals, etc.).	Administration (Salaries, Rent, etc.).	For Specials (Not Otherwise Accounted for).	Miscellaneous.
1.							
2.	4,656.67			10,806.22	16,199.45		
3.		132,246.22		18,987.74	13,041.87	58,926.70	
4.	4,584.00		52,328.22	5,815.72	13,082.16		
5.				10,041.23	22,818.26	28,868.20	
6.		100.00			1,200.00	200.00	
7.							
8.		24,670.53		11,892.77	25,186.90	15,150.84	3,240.84
9.					20,889.43		
10.	10,175.99					10,474.23	39,744.07
11.			118.32	592.05	2,720.91		
12.	17,602.31			9,475.26	60,696.82		
13.				2,384.02	41,489.00		
14.				4,599.03	42,585.07	14,310.52	
15.	62.02	65,412.95		1,577.28	8,700.75		
16.				1,959.47	5,841.84	4,644.95	
17.							
18.				1,639.66	1,193.87		
19.							
20.							
21.							
22.				600.00	6,500.00		
23.					2,680.75		
24.					749.72		
25.	834.19					671.03	
26.			357.00	115.00	104.00	4,995.92	
27.					9,100.00		
28.				9,046.57	23,454.39		
29.				3,237.96	6,078.04		
30.	12,145.00			16,000.00	19,035.00	3,000.00	
31.				800.00	100.00		
32.					30,874.19		
33.				1,600.00	11,675.00		
34.							
35.				1,167.45	3,479.30	4,051.37	
36.							
37.	34,800.00		15,000.00	125,000.00	97,451.00		
38.				100.00	75.00		
39.	51,993.53			28,956.96	54,528.28	41,735.97	
40.					12,489.85		
41.				21,944.79	9,682.90		
42.					51,253.48		
43.	18,275.37			5,990.80		37,761.18	
44.			27,243.52	5,028.20	13,000.00	8,486.80	
45.		32,000.00		2,250.00	3,650.00	5,100.00	
46.		7,000.00			14,950.00		
47.					3,498.70		
48.		1,000.00	30,000.00				
49.							
50.	33,635.00			111,390.00	63,300.00	5,400.00	
51.				13,861.71	13,861.71	4,382.46	
52.		675.00		5,885.00	15,410.00		
53.					500.00	13,700.00	
54.			1,780.00	1,000.00	6,253.00	13,000.00	
55.		500.00	1,000.00	500.00	7,000.00		
56.		100.00		683.49	2,557.06	557.50	
57.					628.00		
58.				8,000.00	20,000.00	155,962.00	
59.							
60.		634.40			53,224.20		
61.					900.00		
	188,764.08	264,339.10	127,827.06	442,928.38	833,689.90	428,379.67	42,984.91

STATISTICS OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS

DATA	Associations Reporting	Totals	Gain Per Cent 1917 Over 1916	Men	Boys
I. ORGANIZATION					
Fully organized Associations.....	2,087
Serving on committees.....	1,748	91,155
Employed officers.....	5,188	10.0
Membership—total men and boys.....	1,849	720,468	4.5	559,337	161,131
Active members.....	1,532	331,954	4.6	281,015	50,939
In industrial occupations.....	607	116,144
II. PROPERTY AND FINANCE					
Value of Association buildings and sites.....	943	\$84,797,378	1.8
Value of other real estate.....	233	5,533,384
Total Association real property.....	90,330,762
Less debt on the same.....	13,575,945
Net value Association real property.....	76,754,817	0.6
Add value of equipment and furnishings.....	797	7,717,154
Total net value of Association property.....	84,471,971	2.9
Add building funds paid in.....	93	2,893,614	100.4
Add endowment funds paid in.....	230	9,659,104	11.2
Total net Association property and funds.....	97,024,689	5.2
Total gross Association property and funds.....	110,600,634	4.2
Building funds pledged.....	131	5,991,038	38.9
Endowment funds pledged.....	45	379,279
Income from membership fees.....	1,106	3,719,201	3,199,485	519,716
Income from tuition and other fees.....	751	2,802,814	2,528,181	274,633
Income from dormitories, restaurants, rentals.....	833	10,422,057
Income from contributions.....	1,450	4,044,629
Total income.....	1,607	20,988,701
Expense—social, physical, educational, employment, religious work.....	1,226	5,531,237	4,771,227	760,010
Expense—care of property, salaries of executives, restaurants, dormitories, miscellaneous.....	1,536	15,573,809
Total current and operating expenses, including supervisory and educational agencies.....	1,590	21,105,046	47.1
Supervision—State and Canadian Committees.....	33	585,200	58.1
Supervision—County work, not included above.....	81	235,821	34.2
Supervision—International Com.—Home Work.....	388,934	17.4
Supervision—International Com.—Foreign Work.....	576,385	23.5
War Work on Mexican Border.....	308,016
War Work in Europe.....	1,167,322
III. ACTIVITIES					
SOCIAL:					
Socials, receptions, banquets.....	1,245	50,667	25.7	30,132	20,535

STATISTICS OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS—Con.

DATA	Associations Reporting	Totals	Gain Per Cent 1917 Over 1916	Men	Boys
III. ACTIVITIES (Continued)					
PHYSICAL:					
Number in leaders' clubs.....	452	9,885	3,849	6,036
Physical examinations.....	384	97,161
Gymnasiums.....	633	735	2.2
Athletic fields.....	196	200
Number in regular gymnasium classes.....	789	250,526	118,904	131,622
Members entitled to use physical privileges.....	504	374,929
Number in athletic teams.....	532	93,406
Matched games with outside teams.....	483	13,599
Leaders in extension physical work.....	248	1,951
EDUCATIONAL:					
Serving on educational committees.....	455	4,269
Ed'l secs, ass'ts, dep't heads, full time.....	81	212
Paid teachers and leaders.....	245	2,452
Lectures and practical talks.....	584	14,375	8,870	5,505
Educational club members.....	415	25,716
Students in Association day schools.....	45	7,279
Total students, day and evening schools.....	326	83,121	0.1	70,637	12,484
Leaders in extension educational service.....	248	905
RELIGIOUS:					
Serving on committees and in personal work.....	805	24,457	36.7
Number Bible and training classes.....	1,318	6,555	1.7
Students in Bible and training classes.....	1,447	150,067	77,903
Total attendance at these classes.....	1,485	1,744,416	9.7
Attendance at religious meetings.....	1,454	3,943,924	3,406,891	537,033
Attendance at shop meetings.....	349	2,740,605	34.0	2,740,605
Total attendance all Bible and religious meetings....	2,241	8,428,945
Decisions for the Christian life (prof'd conv's).....	877	32,275	14.5
United with the Church.....	692	9,311	7.5
IV. GENERAL SERVICE					
Employment—situations secured.....	659	85,193	34.6	75,294	9,899
Restaurants—meals and lunches served.....	234	15,771,000	5.8
Dormitories—capacity—number of beds.....	658	43,459	3.7
In Summer camps.....	372	23,916	6.7

NOTE.—The Gain Per Cent is given only when the data for 1917 exceeds that for 1916. The apparently large increase in operating expenses is due to the new form of the Annual Report Blanks, which include monies expended for several kinds of Association features not heretofore included in such reports, as dormitories, restaurants, miscellaneous items. The apparently large increase in the expense of supervision for State and Canadian Committees is due to the fact that several such committees reported for 1917 but did not report for 1916. The general tabular form of these summaries is similar to that used by the United States Government.

STATISTICS OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS—Con.

STATISTICS BY GROUPS OF ASSOCIATIONS

DATA	Totals All Associations North America	City Associations	County Associations	Railroad Associations
I. ORGANIZATION				
Fully organized Associations.....	2,087	699	195	235
Serving on committees.....	91,155	59,249	5,210	8,746
Employed officers.....	5,188	3,246	113	586
Members—men.....	559,337	375,071	4,649	103,907
Members—boys.....	161,131	141,265	13,938	3,963
Members—Total.....	720,468	516,336	18,587	107,870
Members—Active.....	331,954	229,497	9,802	44,170
Members in industrial occupations.....	116,144	109,832	1,779
II. PROPERTY AND FINANCE				
Total Association property and funds paid in.....	\$110,600,634	\$95,362,403	\$109,461	\$5,370,227
Total debt on same.....	13,575,945	12,906,847	2,534	255,934
Net Association property and funds paid in.....	97,024,689	82,455,556	106,927	5,114,293
Income from membership fees.....	3,719,201	3,204,600	387,616
Income from contributions.....	4,044,629	2,140,114	260,784	362,874
Income from other sources.....	13,224,871	10,192,570	2,656,510
Total income.....	20,988,701	15,537,284	260,784	3,407,000
Expense for social, physical, educational, and religious work.....	5,531,237	4,274,679	3,500	170,204
Expense for salaries of executives, care of prop., wages, light, etc.....	15,573,809	11,278,509	253,337	3,138,533
Total current and operating expenses.....	21,105,046	15,553,188	256,837	3,308,737
III. ACTIVITIES				
Socials, receptions, banquets, entertainments.....	50,667	41,128	1,943	3,970
Employment—situations secured.....	85,193	63,681	4,690
Physical—number in gymnasium classes.....	250,526	229,407	9,031	10,420
Educational—students in educational classes.....	83,121	79,263	573	2,155
Bible—students in Bible and training classes.....	150,067	90,060	14,322	7,999
Attendance at religious and shop meetings.....	6,684,529	4,794,256	75,518	804,657
Attendance at all Bible and religious sessions.....	8,428,945	5,786,351	264,910	954,687
Decisions for the Christian life (professed conversions)....	32,275	16,775	1,092	2,326
United with the Church.....	9,311	6,616	887	752

NOTE.—To avoid duplication in this table, the Student group includes the Associations in Universities, Colleges, Preparatory Schools, and Theological Seminaries, other than Colored and Indian; the Colored group includes all Associations among Colored men and boys, city, student and railroad; the "Others" include Community work and Indian organizations. The "Supervisory" column includes the data from the State and Canadian Committees, the International Home Work, the Association Colleges and the Summer Schools.

STATISTICS OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS—Con.

STATISTICS BY GROUPS OF ASSOCIATIONS

DATA	Student Associations (General and Theological)	Army and Navy Associations	Colored Men's Associations (City and Student)	Other Associations (Community, Indian, etc.)	Supervisory and Educational Agencies
I. ORGANIZATION					
Fully organized Associations.....	680	27	140	111
Serving on committees.....	12,668	685	2,602	737	1,258
Employed officers.....	161	62	76	23	921
Members—men.....	57,505	4,613	12,864	728
Members—boys.....	1,965
Members—Total.....	57,505	4,613	14,829	728
Members—Active.....	37,792	10,333	360
Members in industrial occupations.....	4,533
II. PROPERTY AND FINANCE					
Total Association property and funds paid in.....	\$1,710,270	\$2,277,746	\$1,343,779	\$35,025	\$4,391,723
Total debt on same.....	101,430	309,200
Net Association property and funds paid in.....	1,710,270	2,277,746	1,242,349	35,025	4,082,523
Income from membership fees.....	42,377	24,992	323	50,293
Income from contributions.....	322,923	42,199	26,827	54,040	834,868
Income from other sources.....	146,734	2,500	226,557
Total income.....	365,300	42,199	198,553	56,863	1,120,718
Expense for social, physical, educational, and religious work.....	201,000	50,000	29,919	6,500	795,435
Expense for salaries of executives, care of prop., wages, light, etc.....	154,817	193,564	169,487	48,284	337,278
Total current and operating expenses.....	355,817	243,564	199,406	54,784	1,132,713
III. ACTIVITIES					
Socials, receptions, banquets, entertainments.....	1,336	1,437	827	26
Employment—situations secured.....	11,972	4,850
Physical—number in gymnasium classes.....	164	1,504
Educational—students in educational classes.....	654	476
Bible—students in Bible and training classes.....	32,521	924	3,751	490
Attendance at religious and shop meetings.....	700,420	118,327	191,351
Attendance at all Bible and religious sessions.....	1,058,151	152,725	212,121
Decisions for the Christian life (professed conversions)	4,679	3,113	1,053	124	3,113
United with the Church.....	575	38	375	68

PART V

THE FEDERAL COUNCIL OF THE
CHURCHES OF CHRIST IN
AMERICA

Mentioning :

Its Nature and Scope

Administrative Directory

Permanent Commissions

Commission on Inter-church Federations

“ “ Evangelism

“ “ the Church and Social Service

“ “ “ “ “ Country Life

National Temperance Society and Commission on Temperance

Commission on Christian Education

“ “ International Justice and Good Will

“ “ Relations with the Orient

General War-Time Commission of the Churches

Permanent and Special Committees

Committee on Foreign Missions

“ “ Home Missions

Home Missions Council (Cooperating Body)

Washington Committee

General Committee on Army and Navy Chaplains

Committee on Family Life and Religious Rest Day

“ “ Ministerial Relief

“ “ Negro Churches

Committees for Special Causes

United Committee on Christian Service for Relief in France and Belgium

American Huguenot Committee

Committee on Christian Work in the Canal Zone

Officers of the Federal Council

Bibliography

ITS NATURE AND SCOPE

The Federal Council held its first meeting at Philadelphia in 1908 and was largely the culmination of previous voluntary federative movements, the chief of which had been the Evangelical Alliance and the National Federation of Churches and Christian Workers. The important preliminary work leading up to the organization was accomplished by the Inter-Church Conference on Federation held in Carnegie Hall, New York City, in 1905, a body composed of official delegates from thirty denominations convened through the initiative of the National Federation of Churches and Christian Workers. This conference adopted the Constitution of the Federal Council and transmitted it to the various denominations with the understanding that approval by two thirds of them would give it full effect. This approval was secured early in 1908.

The difference between the Federal Council and the previous movements is that it is not an individual or voluntary agency, or simply an interdenominational fellowship, but is an officially and ecclesiastically constituted body.

It is differentiated from other general movements for the manifestation of Christian unity in the fact that it is the cooperation of the various denominations for service rather than an attempt to unite them upon definitions of theology and polity.

It does not interfere with the autonomy of these bodies and its Constitution specifically states that "The Federal Council shall have no authority over the constituent bodies adhering to it; but its province shall be limited to the expression of its counsel and the recommending of a course of action in matters of common interest to the churches, local councils, and individual Christians. It has no authority to draw up a common creed or form of government or of worship, or in any way to limit the full autonomy of the Christian bodies adhering to it."

The basis, scope, and limitations of the Council are indicated by the preamble to the Constitution, which reads as follows: "In the providence of God, the time has come when it seems fitting more fully to manifest the essential oneness of the Christian churches of America, in Jesus Christ as their Divine Lord

and Savior, and to promote the spirit of fellowship, service, and cooperation among them."

1. The FEDERAL COUNCIL is thus constituted by thirty Protestant evangelical denominations, to express their common voice and unite them in cooperative activities.

It includes 142,671 local churches, with 18,620,136 members. Its constituent Bodies, with statistics, are as follows:

Constituent Bodies of the Federal Council

DENOMINATIONS	Churches	Members	Min- isters	Sunday Schools	Officers and Teachers	Scholars
Baptist Churches, North	8,178	1,227,448	8,631	8,291	112,250	1,024,125
National Baptist Convention	21,754	3,018,341	19,423	20,333	125,474	1,204,328
Free Baptist Churches	171	12,257	178	147	1,532	11,642
Christian Church	1,274	117,853	1,213	1,075	11,021	89,853
Congregational Churches	5,844	790,163	6,040	5,680	81,690	654,102
Disciples of Christ	8,255	1,231,404	5,938	7,752	85,036	953,618
Friends	790	94,111	1,232	723	7,998	65,554
German Evangelical Synod	1,349	342,788	1,078	1,243	14,331	146,081
Evangelical Association	1,637	120,756	1,051	1,573	19,914	172,129
Lutheran Church, General Synod	1,845	370,616	1,514	1,806	30,656	311,291
Methodist Episcopal Church	29,377	3,718,396	18,642	28,542	391,922	3,872,200
Methodist Episcopal, South	19,122	2,108,061	7,498	16,568	152,551	1,683,129
African Methodist Episcopal Church	6,454	552,265	8,175	6,373	45,490	312,922
African Methodist Episcopal Zion Church	2,738	258,433	3,962	2,565	19,058	135,930
Colored Methodist Episcopal Church	2,621	245,749	3,402	2,543	18,890	167,880
Methodist Protestant Church	2,464	186,873	1,340	2,104	20,695	177,674
Moravian Church	110	26,373	138	112	1,494	14,954
Presbyterian Church in the U. S. A.	9,648	1,613,056	9,299	9,713	145,196	1,387,938
Presbyterian Church in the U. S.	3,368	357,566	1,820	3,258	32,254	312,952
Primitive Methodist Church	94	9,442	74	92	1,553	15,023
Protestant Episcopal, Commissions on Christian Unity and Social Service	7,425	1,098,173	5,544	5,808	55,241	493,080
Reformed Church in America	708	144,166	756	790	12,716	122,111
Reformed Church in the U. S.	1,731	340,671	1,242	1,712	28,909	302,200
Reformed Episcopal Church	75	11,050	88	72	878	8,603
Reformed Presbyterian, General Synod	14	2,386	15	15	198	1,765
Seventh-Day Baptist Church	68	7,980	75	66	877	5,005
United Brethren Church	3,478	348,490	1,912	3,294	41,181	402,656
United Evangelical Church	954	90,007	610	943	13,922	129,717
United Presbyterian Church	991	160,726	995	1,019	15,089	156,072
Welsh Presbyterian Church	134	14,536	67	126	1,442	10,764
Totals—1916 Census	142,671	18,620,136	111,952	134,338	1,489,458	14,345,298
Totals—1906 Census	137,460	14,888,273	101,177	126,308	1,283,807	10,601,344

The Council itself consists of 400 members, elected by the thirty denominations, and it convenes every four years. The Executive Committee, consisting of official representatives of

the constituent bodies, meets once a year, with additional special meetings. The Administrative Committee meets once a month.

At its NATIONAL OFFICES in New York, under the direction of the General Secretary, Executive and Field Secretaries and staff, the Council is engaged in the coordination of Christian forces in the interest of national and international Christian life. A Publication and Printing Department of considerable magnitude is maintained with adequate machinery for reaching the churches, and for the publication of volumes and pamphlets.

The National Offices maintain a staff of about fifty persons engaged in this united work.

A RELIGIOUS PUBLICITY BUREAU is now being developed.

The Council has local correspondents in every city of the United States, and has foreign correspondents connected with the Protestant churches of all the countries of the world.

In addition to the meetings of its own Committees and Commissions, the Council calls frequent representative conferences upon matters of common interest to all the churches.

2. At the office in WASHINGTON, D. C., affairs of national religious concern are considered by a resident committee and an Assistant Secretary, the work including such matters as chaplains in the Army and Navy, the religious census, the special work in the interest of the colored churches, federation in the Southern field, missionary affairs of national and international concern, and cooperation with the American Red Cross and Government Departments and Agencies. The annual Year Book of the Churches is published at this office.

3. The Commission on INTER-CHURCH FEDERATIONS is constantly engaged in the organization of local federations of churches and enlists the cooperation of several denominational and interdenominational organizations in this interest.

4. The HOME MISSIONS COUNCIL brings together the Home Mission Boards of the denominations in the interest of the effective distribution of Christian forces in Home Mission fields.

The Commission on Church and COUNTRY LIFE is furthering this great interest by securing cooperation between rural churches. It is now making State surveys.

5. A Committee on FOREIGN MISSIONS supplements the work of the Foreign Mission Boards in encouraging cooperation in all the various phases of federated foreign mission work.

6. The Commission on EVANGELISM, uniting the evangelistic committees of the various denominations, is endeavoring to bring about an adjustment of this important work so as to serve more fully, effectively, and permanently the interests of the churches through simultaneous and continuous evangelistic movements.

7. The Commission on Church and SOCIAL SERVICE expresses the Christian view of Social questions, coordinates the social service agencies of the denominations, holds religious labor mass meetings, is prosecuting a campaign for the conservation of human life, a temperance fellowship movement among workingmen, and a nation-wide campaign for one day in seven for industrial workers.

8. The Commission on INTERNATIONAL JUSTICE AND GOODWILL is conducting an educative campaign through textbooks and lesson-courses and other literature in churches, Sunday schools, men's classes and groups, and through cooperation with the World Alliance in relations with the Protestant churches of the various countries in Europe.

A Commission on RELATIONS WITH THE ORIENT is engaged in furthering goodwill in this important part of the world, has sent a Christian embassy to Japan, and is endeavoring to secure the adjustment of our relations upon the basis of justice and goodwill.

9. The Commission on CHRISTIAN EDUCATION secures the cooperation of the Boards of Education of the denominations in a united program with common literature. Special attention has been given to the problem of religious education in connection with the public school curricula. A textbook and two series of lessons on international peace have been published, and an important volume on the entire question of religious education.

10. The Commission on TEMPERANCE has united with the historic National Temperance Society, is publishing four temperance papers, one for adults, two for children, and one for workingmen, and is engaged in a nation-wide educational cam-

paign, for which it is securing the cooperation of the church forces.

11. Special Committees survey, report, and present recommendations on such important matters of national concern as FAMILY LIFE AND RELIGIOUS REST DAY.

12. A nation-wide WAR RELIEF MOVEMENT, in which several of the leading organizations have cooperated, has been carried on among the churches and communities. Large sums of money have been secured and the Council has carried on this work without any cost for overhead administrative expenses.

13. The Council has secured financial assistance for the stricken CHURCHES AND MISSIONS IN EUROPE AND ASIA, more especially for the Belgian missions and the Huguenot churches in France AND FOR THE ARMENIANS.

14. In order to meet the special needs of the war, a GENERAL WAR-TIME COMMISSION OF THE CHURCHES has been appointed.

The war-time work conducted by the Council and its various departments and commissions, includes the following activities:

1. The uniting of the churches in war-time work;
2. Moral and spiritual care of the Army and Navy, including the appointment and equipment of chaplains;
3. A united temperance war-time movement;
4. Red Cross Campaign in the churches, and general war relief work;
5. The preservation of social standards during the war;
6. Protection of Army camps from vice;
7. Enlistment of ministers to serve as voluntary chaplains at home and abroad;
8. The assistance of churches in Belgium and France;
9. A movement to protect our Army abroad from vicious influences;
10. Constant cooperation with the Departments of War and Navy, the Committee on Public Information, and other Departments of the Government and national organizations.

The work of this Commission includes camp surveys, work in behalf of the chaplains, camp neighborhood service, welfare of the negro troops, work among interned aliens, provision for moral care of troops in France, war work of local churches, consideration of social and industrial conditions, and other similar activities called for by the exigencies of the war.

15. For particular needs as they appear, special movements are carried on from time to time, such as the United Ministerial Relief Fund, the Religious Campaign at the Panama-Pacific Exposition, the American Peace Centenary Committee, the Quadri-Centennial of the Reformation, the American Huguenot Committee, the Committee on Christian Work in the Canal Zone, the Ministers' Institutes for Colored Ministers, the Annual Week of Prayer, and many similar movements uniting all the churches in great causes and upon common tasks.

The Council is incorporated under the laws of the District of Columbia.

Full information may be obtained by securing the following volumes:

The Progress of Church Federation (50 cents).
The Churches of Christ in Time of War (50 cents).
The Manual of Interchurch Work (50 cents).
The Year Book of the Churches (50 cents).
The Library of Christian Cooperation, 6 vols. (\$5.00).

In addition to these volumes, annual reports are published, setting forth this united work in detail.

Information may be secured from the General Secretary, Rev. Charles S. Macfarland, 612 United Charities Building, 105 East 22nd Street, New York.

ADMINISTRATIVE DIRECTORY

National Offices: United Charities Building, 105 East 22nd Street, N. Y.

Rev. Charles S. Macfarland, General Secretary.
Eddison Mosiman, Assistant to the General Secretary.
Rev. Charles Stelzle, Field Secretary for Special Service.
Rev. Worth M. Tippy, Associate Secretary.
Caroline W. Chase, Office Director.
Dorothy A. Pickhardt, Private Secretary.

General War-Time Commission of the Churches:

Rev. William Adams Brown, Secretary.
Rev. Gaylord S. White, Associate Secretary.
Harold H. Tryon, Assistant Secretary.
Rev. Samuel M. Cavert, Assistant Secretary.
Eric M. North, Assistant Secretary.
Margaret Renton, Office Secretary.

Commission on Inter-Church Federations:

Fred B. Smith, Chairman.

Rev. Roy B. Guild, Executive Secretary.

Commission on Evangelism:

Rev. Asa J. Ferry, Acting Secretary.

Commission on the Church and Social Service:

Rev. Worth M. Tippy, Executive Secretary.

Grace W. Sims, Office Secretary.

Committee on Red Cross Work.

Commission on International Justice and Goodwill:

Rev. Sidney L. Gulick, Secretary.

World Alliance for Promoting International Friendship through the Churches (Cooperating with the Commission by means of a joint Executive Committee):

Rev. Sidney L. Gulick, Secretary.

Martha B. Hixson, Associate Secretary.

Dora B. Crawford, Office Director.

Commission on Relations with the Orient:

Rev. Charles S. Macfarland, Secretary.

Rev. Sidney L. Gulick, Advisory Secretary.

National Temperance Society and Commission on Temperance:

Rev. Charles S. Macfarland, Executive Secretary.

Rev. Charles Stelzle, Field Secretary.

Annie E. Oldrey, Office Director.

United Committee on Temperance Activities in the Army and Navy (Cooperating Body):

Rev. Arthur E. Whitney, Secretary.

Religious Publicity Service:

Rev. Charles Stelzle, Secretary.

Eleanor Day Foster, Editorial Assistant.

Ruth Taylor, Office Secretary.

Printing and Publication Department:

Stanley T. Anderson, Director.

Treasurer's Office:

Alfred R. Kimball, Treasurer.

Emma A. Dashiell, Assistant to the Treasurer.

Commission on Christian Education, Committees on Foreign Missions and Home Missions and Family Life and Religious Rest Day:

United Committee on Christian Service for Relief in France and Belgium:

Rev. Charles S. Macfarland, Chairman.

Eddison Mosiman, Secretary.

216 Year Book of the Churches

American Huguenot Committee:

Rev. Henri Anet, Delegate.

Percy J. Clibborn, Organizer.

Committee on Religious Work in the Canal Zone.

Home Missions Council (Cooperating Body):

*Rev. Charles L. Thompson, Chairman, 156 Fifth Avenue,
New York.*

Rev. Alfred W. Anthony, Executive Secretary.

Branch Office of the Commission on the Church and Country

Life: 104 North 3rd Street, Columbus, O.

Rev. Charles O. Gill, Secretary.

Washington Offices: Woodward Building, Washington, D. C.

Rev. Charles S. Macfarland, General Secretary.

Rev. Clyde F. Armitage, Assistant Secretary.

PERMANENT COMMISSIONS

The following are the Permanent Commissions of the Federal Council, together with some description of their work:

COMMISSION ON INTER-CHURCH FEDERATIONS (State and Local)

ChairmanFred B. Smith

Executive Secretary.....Rev. Roy B. Guild

This Commission seeks, in every community having two or more churches, the development of some form of organization by which these churches can cooperate in doing for the religious, social, and civic welfare of the community what they cannot by working independently of each other.

It plans to do this by personal visitation, correspondence, and literature. It seeks to construct the machinery in the community through which the Commissions of the Federal Council can function and through which the churches can work with other organizations.

During the past year this Commission held a conference at Pittsburgh for the purpose of standardizing certain methods of work which have become successful features in the programs

of many federations, or are in the period of testing. The eight reports carefully prepared by eight sub-commissions are now published in "The Manual of Inter-Church Work."

A special report of value to local churches, is printed separately—"War-Time Tasks of Every Church and Community."

There has been a steady increase in the formation of local federations which have secured executive secretaries. Because of the strategic importance of such a secretary in developing the religious life of a city the Committee on the Securing and Training of Executive Secretaries, of which Mr. Harry Wade Hicks is the Chairman, is planning to hold this year a summer training school for employed and prospective secretaries and ministers and laymen who are interested in this work. Mr. Fred B. Smith, the Chairman of the Commission, while retaining his present business relations, will give practically all his time to the promotion of this work.

COMMISSION ON EVANGELISM

ChairmanRev. Charles L. Goodell
Acting Executive Sec'y.....Rev. Asa J. Ferry

This Commission aims to be of assistance to the churches in promoting evangelism and by eliminating the objectionable features associated with irresponsible evangelism. Twenty denominations now have commissions on evangelism, cooperating to tell pastors where to secure dependable evangelistic help, to standardize the reports of results, and to develop the spirit and practice of personal and public soul-winning.

COMMISSION ON THE CHURCH AND SOCIAL SERVICE

ChairmanPresident Henry Churchill King
Executive Secretary.....Rev. Worth M. Tippy

The purpose of the Commission is to cooperate with similar church organizations in the study and improvement of social conditions; to encourage the organization of departments or commissions of social service in denominations not so organized; to cooperate with the denominational agencies in organizing local churches for neighborhood and community service; to assist departments of social service in community federations

of churches; to cooperate in public welfare effort with national social movements and agencies, and with departments of the national and state governments; to labor to establish social justice, democratic institutions and a Christian international social order.

The following denominations have social service organizations with executive or field secretaries:

Baptist Churches, North: Department of Social Service and Brotherhood, Rev. Samuel Z. Batten, Secretary, 1701 Chestnut St., Philadelphia, Pa.

Congregational Churches: Social Service Commission, Rev. Henry A. Atkinson, 14 Beacon Street, Boston, Mass.

Methodist Episcopal Church: Federation for Social Service, Rev. Harry F. Ward, 72 Mt. Vernon Street, Boston, Mass.

Presbyterian Church in the U. S. A.: Rev. Paul Moore Strayer, Chairman of the Social Service Commission, 4 Meigs Street, Rochester, N. Y.

Protestant Episcopal Church: Joint Commission on Social Service, Rev. Frank M. Crouch, Executive Secretary, The Church Missions House, 281 Fourth Avenue, New York City.

Disciples of Christ: Commission on Social Service and the Country Church, Prof. Alva W. Taylor, Secretary, Bible College, Columbia, Mo.

These men, with the Executive Secretary of the Federal Council Commission, compose a Secretarial Council formed to secure harmony of action.

On February 15, 1917, the Commission reorganized with Rev. Worth M. Tippy as Executive Secretary.

There has been constant and increasing cooperation with national and social agencies and movements, and most significant and unusual relations with departments of the national government. The Federal Council's relations with the Red Cross since the opening of the war have been under the direction of the Commission and the Secretarial Council and arrangements have been completed with the Commissioner of Education in Washington for the organization of the churches for the Americanization of immigrants.

The Commission has been steadily at work on the preservation of industrial standards during the war, particularly labor standards, child welfare and the protection of the families of enlisted men.

The Executive Secretary organized the work of the General

Committee on Army and Navy Chaplains, was Executive Secretary of the first Committee of the Churches on War Work, and is still acting as secretary of the Committee on War-Time Work in the Local Church and cooperation with the American Red Cross and of the Committee on Interned Aliens and Prisoners of War—committees of the General War-Time Commission of the Churches. The General War-Time Commission has also requested the Social Service Commission to assume responsibility for organizing the churches to meet the social and religious needs of workers and their families who are congesting about war-time industries. An initial survey has been made and the findings reported to the joint meeting of the Home Missions Council and the Council of Women for Home Missions.

The Commission has also begun the organization of social service commissions in negro churches, aiming to reach local negro communities through their churches. Rev. R. R. Wright, Jr., has undertaken the task with the African Methodist Episcopal Church. Initial community work has been begun at Newark, New Jersey, and Philadelphia. Friends of negro welfare look upon this plan with favor and hopefulness. The Commission is not as yet far enough completed to be listed.

In addition to these important activities considerable attention has been given to the pamphlet literature of the Commission. With the assistance of Mr. Herbert N. Shenton, of Columbia University, this has been standardized and largely reissued.

Full information relative to the work undertaken, may be found in The Year Book of the Church and Social Service, and in the volume entitled: "Christian Cooperation and World Redemption."

COMMISSION ON THE CHURCH AND COUNTRY LIFE

Chairman *Gifford Pinchot*
Secretary *Rev. Charles O. Gill*
104 North Third Street, Columbus, O.

The Commission has assisted in the organization of a Rural Life Association in Ohio and a Committee of Interchurch Cooperation consisting of leading officials of eleven denominations,

to investigate and report upon conditions of country life as affecting the churches. A survey has just been completed covering the country districts in Ohio, comprising an area of 40,000 square miles. Most substantial results have been achieved in the forwarding of the movement for conservation and improvement of the country churches and rural life in Ohio, including the awakening of a strong desire among the farmers for Christian cooperation in the small communities and a radical change in the program of many churches in a large area. The work of the Commission has already resulted in an important redirection of home missionary activities.

It is hoped that the work in Ohio will be repeated in other states, and that it will be followed by similar results. The work of the Commission is indicated in the volumes entitled, "The Country Church" and "The Church and Country Life."

NATIONAL TEMPERANCE SOCIETY AND COMMISSION ON TEMPERANCE

ChairmanHon. Carl E. Milliken
Chairman of Joint Exec. Com.....Rev. Rufus W. Miller
Acting Exec. Sec......Rev. Charles S. Macfarland

This Commission, now united with the oldest American temperance society, works with the denominational and other agencies, to promote personal abstinence from intoxicating beverages, by research, exhibits, photoplays, lantern slides, literature, and the creation of public sentiment to ensure proper legislation.

A "Strengthen America Campaign" under the direction of Rev. Charles Stelzle, is in progress, making large use of the daily press through the country.

An active part was taken in securing Congressional action favoring the Constitutional Prohibition Amendment.

Labor temperance mass meetings have been held in several cities.

The following periodicals covering temperance interests are published:

The National Advocate: A comprehensive temperance paper, designed primarily for use in churches and Sunday-schools. Published monthly. Price, \$1.00 per year; special rates to pastors, clubs, and Sunday-school classes.

The Worker: For use among working men and of special interest to those concerned with the economic phases of the liquor problem. Published monthly. Price, 25 cents per year; greatly reduced rates in quantities.

The Youth's Temperance Banner: A "Youth's Companion" devoted to temperance stories and articles. Published monthly. Price, 30 cents per year; in clubs of ten or more to one address, 15 cents.

The Water Lily: A four-page monthly containing stories attractively illustrated; suited to children between five and ten years. Price, 15 cents per year; in clubs of ten or more to one address, 8 cents.

UNITED COMMITTEE ON TEMPERANCE WAR ACTIVITIES IN THE ARMY AND NAVY

(Cooperating Body)

The Army and Navy work of the Commission is done largely through this united Committee:

Chairman	Dr. Daniel A. Poling
Executive Secretary.....	Arthur E. Whitney
Vice-Chairman	Miss Anna A. Gordon
Secretary	Miss Cora F. Stoddard
Treasurer.....	Dr. D. Leigh Colvin
Chairman, Ways and Means Com....	Rev. Charles Stelzle

COMMISSION ON CHRISTIAN EDUCATION

Chairman.....	Rev. B. S. Winchester
Secretary.....	Rev. Henry H. Meyer

This Commission assists in correlating the several agencies for religious education and works with them to give their findings to the people. Special attention has been paid to week-day and religious instruction and the correlation of churches with public schools in its prosecution.

Its work is set forth in the volume, "Cooperation in Christian Education."

COMMISSION ON INTERNATIONAL JUSTICE AND GOOD WILL

Chairman.....	Rev. W. H. P. Faunce
Secretary.....	Rev. Charles S. Macfarland
Secretary.....	Rev. Sidney L. Gulick

Four-week courses of study for adult classes have been provided on "A New Era in Human History"—and on "America

and the Orient"—"Helps for Leaders" and packages of supplementary material have been prepared. Many important pamphlets on international relations are also available.

The activities of the World Alliance for International Friendship and of this Commission are identical. They have during the past year established a Joint Executive Committee.

The statement of the activities and results of the work of this Commission fills the two volumes entitled, "The Church and International Relations" of the six volume report of the Federal Council and the volume entitled, "The Fight for Peace."

WORLD ALLIANCE FOR PROMOTING INTERNATIONAL FRIENDSHIP THROUGH THE CHURCHES

The Commission cooperates with the American Council of the World Alliance through a Joint Executive Committee, of which Rev. William P. Merrill is Chairman.

Joint Executive Committee

<i>Rev. Peter Ainslie</i>	<i>Harry Wade Hicks</i>
<i>Hon. Simeon E. Baldwin</i>	<i>Hamilton Holt</i>
<i>Miss Belle H. Bennett</i>	<i>Miss Martha B. Hixson</i>
<i>Mrs. Fred S. Bennett</i>	<i>Rev. Frederick Lynch</i>
<i>James Bertram</i>	<i>Rev. Charles S. Macfarland</i>
<i>Mrs. Ella A. Boole</i>	<i>Mrs. William Fraser McDowell</i>
<i>Rev. Nehemiah Boynton</i>	<i>Rev. William P. Merrill,</i>
<i>Rev. Arthur J. Brown</i>	<i>John R. Mott</i>
<i>Rev. Francis E. Clark</i>	<i>Rev. Frank Mason North</i>
<i>Miss Mabel Cratty</i>	<i>Mrs. Henry W. Peabody</i>
<i>Pres. W. H. P. Faunce</i>	<i>George A. Plimpton</i>
<i>Bishop David H. Greer</i>	<i>Fred B. Smith</i>
<i>Rev. Sidney L. Gulick</i>	<i>Bishop Luther B. Wilson</i>

COMMISSION ON RELATIONS WITH THE ORIENT

<i>Chairman.....</i>	<i>Rev. William I. Haven</i>
<i>Secretary.....</i>	<i>Rev. Charles S. Macfarland</i>
<i>Advisory Secretary.....</i>	<i>Fletcher S. Brockman</i>
<i>Advisory Secretary.....</i>	<i>Rev. Sidney L. Gulick</i>

This Commission was established in response to memorials from missionaries in Japan, "to rally the Christian forces of the United States for the solution of American Oriental problems in accord with the highest standards of Christian Statesmanship."

Its work is outlined in "The Church and International Relations—Japan," one of the six volumes in the Library of Christian Cooperation, and the volume "The Japanese Problem in the United States."

The coming to the United States of Japanese special commissioners and their remarkable reception, on the West coast as well as in the East, show that throughout the country a more sympathetic feeling toward Japan and her problems is apparent. While many factors have been at work, the contribution of this commission has been an important one.

GENERAL WAR-TIME COMMISSION OF THE CHURCHES

<i>Chairman.....</i>	<i>Robert E. Speer</i>
<i>Vice-Chairman.....</i>	<i>Rt. Rev. William Lawrence</i>
<i>Secretary.....</i>	<i>Rev. William Adams Brown</i>
<i>Associate Secretary.....</i>	<i>Rev. Gaylord S. White</i>
<i>Assistant Secretary.....</i>	<i>Harold H. Tryon</i>
<i>" "</i>	<i>Rev. Samuel McCrea Cavert</i>
<i>" "</i>	<i>Eric M. North</i>

This commission had its inception at a meeting of the Federal Council at Washington on May 8 and 9, 1917. The discussion at that meeting developed the fact that some representative commission would be needed to act on behalf of the churches in their effort to deal with the new problems raised by the war; and the Administrative Committee was authorized to take the necessary steps to bring this about.

The purpose of the new commission was defined as follows:

1. To coordinate existing and proposed activities and to bring them into intelligent and sympathetic relationship so as to avoid all waste and friction and to promote efficiency.
2. To suggest to the proper agency or agencies any further work called for and not being done.
3. To provide for or perform such work as can best be done in a cooperative way.
4. To furnish means of common and united expression when such is desired.

The spirit in which it approaches this task is expressed in the opening statement adopted by the commission at its first meeting—"The Commission will do its work in close cooperation with the existing agencies and commissions of the Federal Council, with the commissions or other war agencies in the vari-

ous communions, and with the interdenominational agencies already at work. It will seek to serve them all as a clearing house of information and as an agency of sympathetic coordination. Its purpose is not to replace or duplicate, much less to check any activity directed toward dealing with the task which is too great for all the forces which can be brought to bear upon it. Its purpose is to support and strengthen all such influence in the fullest measure to the end that the churches may be able to render the largest service to the young men of the nation and to the nation itself in this great and critical time."

The work and its range may be seen from the list of committees:

Committee on Survey of the Field and Work, Joint Committee on Chaplains, General Committee on Army and Navy Chaplains, Committee on Equipment of Chaplains, Committee on Voluntary Chaplains, Committee on Camp Neighborhoods, Committee on Health and Moral Conditions, Committee on Industrial Conditions, Committee on the Welfare of Negro Troops, Committee on Interned Aliens, Committee on Investigation of Conditions in France, Committee on Conference with the Young Men's and Young Women's Christian Associations, Committee on War-Time Work in the Local Church and Cooperation with the American Red Cross, Committee on Conference with the War Camp Community Service, Committee on a Day of Penitence and Prayer, Committee on Literature and Publicity, Committee on a Church Flag, Committee on Finance, Special Committee to draft a Memorial to the President concerning National Prohibition as a War Measure.

The volumes entitled "The Churches of Christ in Time of War" and the "Progress of Church Federation" and the "Annual Report of the Federal Council for 1917" contain full reference to the work undertaken.

PERMANENT AND SPECIAL COMMITTEES

The following are the Permanent and Special Committees of the Council:

COMMITTEE ON FOREIGN MISSIONS

Chairman.....Rev. William I. Chamberlain

This committee works in cooperative relations with the Foreign Missions Conference of North America.

COMMITTEE ON HOME MISSIONS

Chairman.....Rev. John M. Moore

This committee establishes the relationship with the Home Missions Council.

HOME MISSIONS COUNCIL (Cooperating Body)

President.....Rev. Charles L. Thompson

Executive Secretary..Rev. Alfred Williams Anthony

Unites the Home Missions Boards of the Evangelical Denominations for conference and cooperative work and acts for the Federal Council.

WASHINGTON COMMITTEE

Chairman.....Bishop Earl Cranston

General Secretary.....Rev. Charles S. Macfarland

Assistant Secretary.....Rev. Clyde F. Armitage

1112 Woodward Building, Washington, D. C.

The Washington Committee cooperates with the Administrative Committee of the Federal Council in its work with the various departments of the government and in matters that are handled at the Washington office. The Washington office is not the headquarters of a city federation, but its work is national. The resident secretary has been glad to have some part, of course, in local work. The various departments of the Federal Council use it in their cooperation with the national government.

**GENERAL COMMITTEE ON ARMY AND NAVY
CHAPLAINS**

Chairman.....Bishop William F. McDowell

Secretary.....Rev. Clyde F. Armitage

Assistant Secretary.....Rev. F. Paul Langhorne

1112 Woodward Building, Washington, D. C.

The chairmen of the denominational chaplain committees work together in this General Committee in the selection of all Protestant chaplains for the Army and Navy. The chairmen and their addresses follow:

Baptist Churches, North, Rev. S. Z. Batten, 1701 Chestnut St., Philadelphia, Pa.

Baptist Churches, South, Rev. B. D. Gray, 1004 Healey Bldg., Atlanta, Ga.

Christian Church, Pres. W. A. Harper, Elon College, N. C.

Congregational Churches, Rev. Edwin M. Bliss, Fontenet Courts, Washington, D. C.

- Disciples of Christ, Rev. E. B. Bagby, 1658 Park Road, Washington, D. C.
 Protestant Epis. Church, Rt. Rev. Alfred Harding, Cathedral Close, Washington, D. C.
 Luth. Church, Gen. Council, Rev. Edwin F. Keever, 623 Plant St., Utica, New York
 Luth. Church, Gen. Synod, Rev. C. F. Steck, 1509 U St., Washington, D. C.
 Luth. Church, Syn. Conf., Rev. J. F. Wenchel, 228 Morgan St., Washington, D. C.
 Joint Lutheran Committee, Rev. C. M. Jacobs, 7333 Germantown Ave., Philadelphia, Pa.
 Methodist Episcopal Church, Bishop Wm. F. McDowell, 1509 16th St., Washington, D. C.
 Meth. Epis. Church, South, Bishop W. R. Lambuth, Oakdale, Cal.
 Methodist Protestant Church, Rev. Lyman E. Davis, Pittsburgh, Pa.
 Presb. Ch. in the U. S., South, Rev. A. R. Bird, 1516 22nd St., Washington, D. C.
 Presb. Ch. in the U. S. A., Rev. Wallace Radcliffe, 1200 K St., Washington, D. C.
 United Brethren, Bishop Wm. M. Bell, Washington, D. C.
 United Presbyterian Church, Rev. J. A. Campbell, 4508 8th St., Washington, D. C.

COMMITTEE ON FAMILY LIFE AND RELIGIOUS REST DAY

Chairman.....Rev. Finis S. Idleman

This committee surveys, reports, and presents recommendations on these important matters of national concern.

COMMITTEE ON MINISTERIAL RELIEF

Acting Chairman.....Rev. William Hiram Foulkes

This committee is in the process of organization.

COMMITTEE ON NEGRO CHURCHES

Chairman.....Bishop Wilbur P. Thirkield

Secretary.....Thomas Jesse Jones

This committee of the Executive Committee of the Council includes both white and colored leaders of the negroes, and considers with the several commissions and committees of the Federal Council things that pertain especially to negroes.

COMMITTEE ON THE CELEBRATION OF THE FOUR HUNDREDTH ANNIVERSARY OF THE PROTESTANT REFORMATION

Chairman.....Rev. William H. Roberts

Secretary.....Rev. Howard R. Gold

515 Witherspoon Building, Philadelphia, Pa.

This committee has cooperated with similar committees of

various denominations in the 1917 anniversary of the Reformation. The celebration was widely observed and successful beyond most similar efforts. The committee worked closely with the Joint Lutheran Quadri-Centennial Jubilee Committee.

COMMITTEES FOR SPECIAL CAUSES

The following are Committees set up by the Council for particular causes:

UNITED COMMITTEE ON CHRISTIAN SERVICE FOR RELIEF IN FRANCE AND BELGIUM

Chairman.....Rev. Charles S. Macfarland

Corresponding Secretary.....Eddison Mosiman

Representing the Protestant bodies in France and Belgium in one common committee, and all the agencies in America working in the interest of the Protestant bodies in France. The purposes are:

1. To conserve and develop the Evangelical Churches and Missions in France and Belgium.
2. To further the interchange of thought and life between the religious forces of these three nations.
3. To render moral and financial support to the Evangelical Institutions and to the people of France and Belgium.

The following bodies are represented:

Fédération Protestant de France
Comité Protestant Français
Comité Protestant d'Entr'Aide
Union Nationale des Eglises Reformées Evangéliques
Union Nationale des Eglises Reformées
Eglise Evangélique Luthérienne de France
Union des Eglises Evangéliques Libres
Eglise Evangélique Méthodiste
Union des Eglises Baptistes
Mission Française Eglise Méthodiste Episcopale
Société Centrale Evangélique
Eglise Chrétienne Missionnaire Belge
Mission Populaire Evangélique (McAll)

The following American bodies are cooperating

American McAll Association
American Huguenot Committee
American Baptist Foreign Mission Society
Methodist Episcopal Board of Foreign Missions

AMERICAN HUGUENOT COMMITTEE

Chairman.....William Jay Schieffelin
Delegate from the France-Belgian Evan-
gelization Committee.....Rev. Henri Anet
Organizer.....Percy J. Clibborn

COMMITTEE ON CHRISTIAN WORK IN THE CANAL
ZONE

Chairman.....Rev. C. L. Thompson
Representative.....Rev. Sidney S. Conger

OFFICERS OF THE FEDERAL COUNCIL FOR THE
QUADRENNIUM, 1916-1920

GENERAL OFFICERS

President.....Rev. Frank Mason North
Honorary Secretary.....Rev. Elias B. Sanford
Recording Secretary.....Rev. Rivington D. Lord
Treasurer.....Alfred R. Kimball
General Secretary.....Rev. Charles S. Macfarland

Vice-Presidents

Baptist Churches, North
 Rev. William C. Bitting, St. Louis, Mo.
National Baptist Convention
 Pres. E. C. Morris, Helena, Arkansas
Free Baptist Churches
 Hon. Carl E. Milliken, Augusta, Me.
Christian Church
 Rev. Frank G. Coffin, Albany, N. Y.
Congregational Churches
 Rev. G. Glenn Atkins, Detroit, Mich.
Disciples of Christ
 E. M. Bowman, Chicago, Ill.
Friends
 Dr. Joseph John Mills, Pasadena, Cal.
German Evangelical Synod
 Rev. John Baltzer, St. Louis, Mo.
Evangelical Association
 Bishop S. P. Spreng, Naperville, Ill.
Lutheran Church, General Synod
 Professor Victor Tressler, Springfield, Ohio
Methodist Episcopal Church
 Bishop Luther B. Wilson, New York City
Methodist Episcopal Church, South
 Bishop Edwin D. Mouzon, Dallas, Texas

African Methodist Episcopal Church

Bishop L. J. Coppin, Philadelphia, Pa.

African Methodist Episcopal Zion Church

Bishop L. W. Kyles, St. Louis, Mo.

Colored Methodist Episcopal Church in America

Bishop C. H. Phillips, Nashville, Tenn.

Methodist Protestant Church

Rev. Charles H. Beck, Pittsburgh, Pa.

Primitive Methodist Church

Rev. W. C. Hall, Shamokin, Pa.

Moravian Church

Rt. Rev. C. L. Moench, Bethlehem, Pa.

Presbyterian Church in the U. S. A.

Rev. John A. Marquis, Cedar Rapids, Iowa

Presbyterian Church in the U. S.

Rev. William Crowe, Memphis, Tenn.

Protestant Episcopal Commissions on Christian Unity and Social Service

Very Rev. Carroll M. Davis, St. Louis, Mo.

Reformed Church in America

Rev. John E. Kuizenga, Holland, Mich.

Reformed Church in the U. S.

Rev. J. M. G. Darms, Allentown, Pa.

Reformed Episcopal Church

Rev. Joseph D. Wilson, Philadelphia, Pa.

Reformed Presbyterian Church, General Synod

Rev. A. S. Creswell, Coulterville, Ill.

Seventh Day Baptist Church

Rev. A. L. Davis, North Loup, Neb.

United Brethren Church

Bishop William M. Bell, Washington, D. C.

United Evangelical Church

Rev. H. B. Hartzler, Harrisburg, Pa.

United Presbyterian Church

Rev. D. F. McGill, Ben Avon, Pa.

Welsh Presbyterian Church

Rev. W. E. Evans, Mankato, Minn.

EXECUTIVE COMMITTEE*Chairman.....Rev. James I. Vance**Vice-Chairman.....Henry M. Beardsley**Recording Secretary.....Rev. Rivington D. Lord***Members by Virtue of Section IX of the Constitution**

Bishop E. R. Hendrix

Rev. Rivington D. Lord

Rev. William H. Roberts

Alfred R. Kimball

Dean Shailer Mathews

Rev. Frank Mason North

Denominational Members

Baptist Churches, North

Rev. Robert A. Ashworth, Milwaukee, Wis.
President Clarence A. Barbour, Rochester, N. Y.
Professor Wooster W. Beman, Ann Arbor, Mich.
Rev. Howard B. Grose, Boston, Mass.
Rev. Albert G. Lawson, New York City

National Baptist Convention

Rev. W. G. Parks, Philadelphia, Pa.
Professor R. B. Hudson, Selma, Ala.
Rev. S. A. Mosley, St. Louis, Mo.
H. W. Holloway, Helena, Ark.
Rev. I. A. Thomas, Evanston, Ill.
Rev. W. H. Jernagin, Washington, D. C.

Free Baptist Churches

President Joseph W. Mauck, Hillsdale, Mich.
Rev. Alfred Williams Anthony, Lewiston, Me.

Christian Church

Rev. Martyn Summerbell, Lakemont, N. Y.
Rev. Oliver W. Powers, Dayton, Ohio

Congregational Churches

Hamilton Holt, New York City
Rev. Hubert C. Herring, Boston, Mass.
Rev. W. T. McElveen, New York City

Disciples of Christ

Rev. Finis S. Idleman, New York City
Rev. R. Graham Frank, Dallas, Texas
Rev. F. W. Burnham, Cincinnati, Ohio
Frank H. Main, Philadelphia, Pa.

Friends

President David M. Edwards, Oskaloosa, Iowa
Dr. Walter C. Woodward, Richmond, Ind.

German Evangelical Synod

Rev. William E. Bourquin, Brooklyn, N. Y.
Professor S. D. Press, St. Louis, Mo.

Evangelical Association

Bishop S. C. Breyfogel, Reading, Pa.

Lutheran Church, General Synod

Rev. George U. Wenner, New York City
President William A. Granville, Gettysburg, Pa.

Methodist Episcopal Church

George Warren Brown, St. Louis, Mo.
Rev. David G. Downey, New York City
Rev. George Elliott, Mt. Clemens, Mich.
Rev. D. D. Forsyth, Philadelphia, Pa.
Thomas R. Fort, Jr., Philadelphia, Pa.
Rev. William I. Haven, New York City

Rev. C. F. Rice, West Lynn, Mass.
G. M. Spurlock, York, Neb.
Rev. Charles M. Stuart, Evanston, Ill.

Methodist Episcopal Church, South

Rev. John M. Moore, Nashville, Tenn.
Rev. Frank M. Thomas, Louisville, Ky.
Rev. Paul H. Linn, Fayette, Mo.
Rev. Hoyt M. Dobbs, Dallas, Texas
Rev. L. C. Branscomb, Birmingham, Ala.
D. B. Coltrane, Concord, N. C.

African Methodist Episcopal Church

Bishop H. B. Parks, Chicago, Ill.
Professor John R. Hawkins, Washington, D. C.
Rev. R. C. Ransom, Ocean Port, N. J.

African Methodist Episcopal Zion Church

Rev. Henry J. Callis, Washington, D. C.
Professor S. G. Atkins, Winston-Salem, N. C.
Rev. James E. Mason, Rochester, N. Y.

Colored Methodist Episcopal Church in America

Bishop N. C. Cleaves, Memphis, Tenn.
Rev. J. A. Hamlett, Jackson, Tenn.
Rev. John W. Gilbert, Augusta, Ga.

Methodist Protestant Church

Rev. Lyman E. Davis, Pittsburgh, Pa.
Hon. F. C. Chambers, Steubenville, Ohio

Moravian Church

Rt. Rev. Morris W. Leibert, New York City
Allen W. Stephens, New York City

Presbyterian Church in the U. S. A.

Rev. C. L. Thompson, New York City
Rev. Henry Collin Minton, Trenton, N. J.
Rev. William H. Black, Marshall, Mo.
William H. Scott, Philadelphia, Pa.
James Yereance, New York City

Presbyterian Church in the U. S.

Rev. J. F. Cannon, St. Louis, Mo.
F. T. Glasgow, Lexington, Va.

Primitive Methodist Church

Rev. E. Humphries, Brooklyn, N. Y.

Protestant Episcopal Commissions on Christian Unity and Social Service

Rt. Rev. Ethelbert Talbot, South Bethlehem, Pa.
Rt. Rev. Charles P. Anderson, Chicago, Ill.
Robert H. Gardiner, Gardiner, Me.
John M. Glenn, New York City

232 Year Book of the Churches

Reformed Church in America

Rev. Albertus T. Broek, Newark, N. J.

Rev. Isaac W. Gowen, North Bergen, N. J.

Reformed Church in the U. S.

Rev. Rufus W. Miller, Philadelphia, Pa.

Rev. Charles E. Schaeffer, Philadelphia, Pa.

Reformed Episcopal Church

Rt. Rev. Samuel Fallows, Chicago, Ill.

Rt. Rev. Robert L. Rudolph, Philadelphia, Pa.

Reformed Presbyterian Church, General Synod

.....

Seventh Day Baptist Church

Rev. Arthur E. Main, Alfred, N. Y.

William C. Hubbard, Plainfield, N. J.

United Brethren Church

Bishop G. M. Mathews, Dayton, Ohio

L. O. Miller, Dayton, Ohio

United Evangelical Church

Bishop U. F. Swengel, Harrisburg, Pa.

J. J. Nungesser, Harrisburg, Pa.

United Presbyterian Church

Rev. R. A. Hutchison, Pittsburgh, Pa.

M. Clyde Kelly, Washington, D. C.

Welsh Presbyterian Church

Rev. John C. Jones, Chicago, Ill.

Dr. E. J. Jones, Oak Hill, Ohio

Alternates for the Executive Committee

Baptist Churches, North

Professor William H. Allison, Hamilton, N. Y.

Professor C. J. Galpin, Madison, Wis.

William J. Fischer, St. Louis, Mo.

Rev. Clifton D. Gray, Chicago, Ill.

Rev. Orlo J. Price, Lansing, Mich.

National Baptist Convention

.....

Free Baptist Churches

Hon. Lindley M. Webb, Portland, Me.

Rev. Thomas H. Stacy, Concord, N. H.

Christian Church

President William A. Harper, Elon College, N. C.

Hermon Eldredge, Erie, Pa.

Congregational Churches

Rev. H. F. Holton, St. Louis, Mo.

Rev. E. T. Root, Boston, Mass.

Rev. R. A. Beard, Fargo, N. D.

Disciples of Christ

Rev. J. H. Garrison, St. Louis, Mo.
Rev. W. F. Richardson, Los Angeles, Cal.
Rev. John R. Ewars, St. Louis, Mo.
Rev. B. A. Abbott, St. Louis, Mo.
Rev. A. B. Philputt, Indianapolis, Ind.

Friends

Willard O. Trueblood, Indianapolis, Ind.
Mrs. Harriet S. G. Peelle, Sabina, Ohio

German Evangelical Synod

.....

Evangelical Association

.....

Lutheran Church, General Synod

Rev. Frederick H. Knubel, New York City.
Rev. Luther De Yoe, Philadelphia, Pa.

Methodist Episcopal Church

Bishop W. F. McDowell, Washington, D. C.
Dr. James R. Joy, New York City
Rev. J. C. Arbuckle, Columbus, Ohio
Rev. Edgar Blake, Chicago, Ill.
Rev. A. J. Nast, Cincinnati, Ohio
J. D. Bluffton, Kansas City, Mo.
Rolla V. Watt, San Francisco, Cal.
Rev. E. S. Ninde, Providence, R. I.
J. Frank Hanly, Indianapolis, Ind.

Methodist Episcopal Church, South

Rev. B. P. Taylor, Kansas City, Mo.
Rev. R. E. Dickenson, Colorado Springs, Colo.
Rev. James W. Lee, St. Louis, Mo.
Dean Wilbur F. Tillett, Nashville, Tenn.
Judge John S. Candler, Atlanta, Ga.

African Methodist Episcopal Church

Bishop C. T. Shaffer, Chicago, Ill.
Rev. S. P. Felder, Mound Bayou, Miss.
Rev. J. Q. Johnson, Columbia, Tenn.

African Methodist Episcopal Zion Church

Bishop George C. Clement, Charlotte, N. C.
Rev. John Martin, St. Louis, Mo.

Colored Methodist Episcopal Church in America

Dr. G. W. Noble, Louisville, Ky.
G. F. Porter, Jackson, Tenn.
Rev. T. A. Bowers, Paxico, Kan.

Methodist Protestant Church

President H. L. Elderdice, Westminster, Md.
Sylvester Pearsall, Lynbrook, L. I.

Moravian Church

E. G. Hoyler, Philadelphia, Pa.
 Rev. Arthur D. Thaeler, Bethlehem, Pa.

Presbyterian Church in the U. S. A.

Rev. George Reynolds, New Rochelle, N. Y.
 Rev. John T. Bergen, Minneapolis, Minn.
 Rev. James E. Clarke, Nashville, Tenn.
 R. L. Rees, New York City
 J. Lewis Twaddell, Devon, Pa.

Presbyterian Church in the U. S.

Rev. Russell Cecil, Richmond, Va.
 W. F. Stevenson, Cheraw, S. C.

Protestant Episcopal Commissions on Christian Unity and Social Service

Rt. Rev. Theodore I. Reese, Columbus, Ohio
 Rev. Samuel Tyler, Rochester, N. Y.
 Rev. Floyd Tomkins, Philadelphia, Pa.
 George Wharton Pepper, Philadelphia, Pa.

Reformed Church in America

Rev. Ame Vennema, Holland, Mich.
 Rev. Jesse W. Brooks, Chicago, Ill.

Reformed Church in the U. S.

Rev. H. J. Christman, Dayton, Ohio
 Rev. W. S. Cramer, Lancaster, Pa.

Reformed Episcopal Church

Rev. William D. Stevens, New York City
 Rev. Samuel M. Gibson, Chicago, Ill.

Reformed Presbyterian Church, General Synod

.....

Seventh Day Baptist Church

Rev. A. J. C. Bond, Salem, W. Va.
 Rev. B. C. Davis, Alfred, N. Y.

United Brethren Church

Bishop C. J. Kephart, Kansas City, Mo.
 W. R. Funk, Dayton, Ohio

United Evangelical Church

Rev. W. M. Stanford, Harrisburg, Pa.
 Professor H. H. Rassweiler, Naperville, Ill.

United Presbyterian Church

A. H. Baldinger, Pittsburgh, Pa.
 Fred McMillan, Des Moines, Iowa

Welsh Presbyterian Church

Rev. R. E. Williams, Philadelphia, Pa.
 Rev. John Hammond, Scranton, Pa.

ADMINISTRATIVE COMMITTEE

*Chairman.....Rev. Albert G. Lawson**Vice-Chairman.....Rev. George U. Wenner**Recording Secretary.....Rev. Rivington D. Lord*

Anthony, Rev. Alfred Williams	Judd, Orrin R.
Bennett, Mrs. Fred S.	Kimball, Alfred R.
Brockman, Fletcher S.	Lynch, Rev. Frederick
Brown, Professor William	Miller, Rev. Rufus W.
Adams	Minton, Rev. Henry Collin
Coppin, Bishop L. J.	North, Rev. Frank Mason
Cratty, Mabel	Roberts, Rev. William H.
Glenn, John M.	Smith, Fred B.
Grose, Rev. Howard B.	Tipple, Rev. Ezra S.
Harris, A. W.	Wilson, Bishop Luther B.
Haven, Rev. William I.	Yereance, James
Idleman, Rev. Finis S.	

Advisory Members

Barton, Rev. James L.	Peabody, Mrs. Henry W.
Steele, Mrs. H. R.	Speer, Dr. Robert E.
Mott, Dr. John R.	Thompson, Rev. Charles L.

Washington Committee

*Chairman.....Bishop Earl Cranston**General Secretary.....Rev. Charles S. Macfarland**Assistant Secretary.....Rev. Clyde F. Armitage**1112 Woodward Building, Washington, D. C.*

Allison, Rev. John Lee, Alexandria, Va.
 Bayard, Chaplain G. Livingston, Washington, D. C.
 Bell, Bishop William M., Washington, D. C.
 Bliss, Rev. Edwin M., Washington, D. C.
 Boardman, Miss Mabel, Washington, D. C.
 Brown, Miss Florence, Washington, D. C.
 Chambers, Judge W. L., Washington, D. C.
 Greene, Rev. Samuel H., Washington, D. C.
 Harding, Rt. Rev. Alfred, Washington, D. C.
 Lennon, John B., Bloomington, Ill.
 McDowell, Bishop William F., Washington, D. C.
 Miller, Rev. George A., Washington, D. C.
 Prettyman, Rev. Forest J., Washington, D. C.
 Radcliffe, Rev. Wallace, Washington, D. C.
 Roper, Hon. Daniel C., Washington, D. C.
 Smith, George Otis, Washington, D. C.
 Steck, Rev. Charles F., Washington, D. C.
 Stockton, Admiral Charles H., Washington, D. C.
 Swartzell, G. W. F., Washington, D. C.
 Wood, Rev. Charles, Washington, D. C.

EXECUTIVE OFFICERS**The National Office Staff**

Rev. Charles S. Macfarland, General Secretary.
Rev. Charles Stelzle, Field Secretary for Special Service
Rev. Worth M. Tippy, Associate Secretary
Eddison Mosiman, Assistant to the General Secretary.
Caroline W. Chase, Office Director and Secretary to Dr. Macfarland
Dorothy A. Pickhardt, Private Secretary
Eleanor Day Foster, Editorial Assistant for Religious Publicity Service
Ruth Taylor, Private Secretary to Mr. Stelzle
Grace W. Sims, Office Secretary for Commission on the Church and Social Service
Annie E. Oldrey, Office Director, National Temperance Society and Commission on Temperance
Helen M. Roberts, Office Secretary for Commission on Inter-church Federations
Nathalie M. Farr, Private Secretary for Commission on International Justice and Goodwill
Margaret Renton, Office Secretary for the General War-Time Commission of the Churches
Emma A. Dashiell, Assistant to the Treasurer
Stanley T. Anderson, Director of the Printing and Publication Department

Other Executives and Assistants

Rev. Roy B. Guild, Executive Secretary, Commission on Inter-church Federations
Rev. Sidney L. Gulick, Secretary, Commission on International Justice and Goodwill
Rev. Worth M. Tippy, Secretary, Commission on the Church and Social Service
Rev. Clyde F. Armitage, Assistant Secretary at the Washington Office, 1112 Woodward Building, Washington, D. C.
Rev. Asa J. Ferry, Acting Secretary, Commission on Evangelism
Rev. Charles O. Gill, Secretary, Commission on the Church and Country Life, 104 North Third Street, Columbus, Ohio

General War-Time Commission of the Churches

Rev. William Adams Brown, Executive Secretary
Rev. Gaylord S. White, Associate Secretary
Harold H. Tryon, Assistant Secretary
Rev. Samuel M. Cavert, Assistant Secretary
Eric M. North, Assistant Secretary

Social Service

The following denominational secretaries are Associate Secretaries of the Commission on the Church and Social Service:

- Rev. Henry A. Atkinson, 14 Beacon Street, Boston, Mass.
 Rev. Samuel Z. Batten, 1701 Chestnut Street, Philadelphia, Pa.
 Rev. Frank M. Crouch, 281 Fourth Avenue, New York
 Rev. Paul Moore Strayer, 4 Meigs Street, Rochester, New York
 Professor Alva W. Taylor, Bible College of Missouri, Columbia, Mo.
 Rev. Harry F. Ward, 72 Mt. Vernon Street, Boston, Mass.

Temperance

The following denominational secretaries are Associate Secretaries of the National Temperance Society and Commission on Temperance:

- Rev. Samuel Z. Batten, 1701 Chestnut Street, Philadelphia, Pa.
 Rev. James Empringham, 281 Fourth Avenue, New York City
 Rev. W. H. Gotwald, 2918 P Street, N. W., Washington, D. C.
 Rev. James W. Graves, 1701 Chestnut St., Philadelphia, Pa.
 Rev. Charles Scanlon, Columbia Bank Building, Pittsburgh, Pa.
 Rev. L. E. Sellers, Occidental Building, Indianapolis, Ind.
 Rev. Clarence T. Wilson, 204 Pennsylvania Avenue, S. E., Washington, D. C.

BIBLIOGRAPHY

I. VOLUMES WITH FEDERAL COUNCIL IMPRINT

- The Origin and History of the Federal Council.** By Elias B. Sanford, Honorary Secretary. Price, \$1.50; postpaid, \$1.60.
The Progress of Church Federation. A brief record of the proceedings and activities of the Federal Council. By Charles S. Macfarland. Price, 50 cents.
The Churches of the Federal Council. Their History, Organization, and Distinctive Characteristics. Edited by Charles S. Macfarland, General Secretary. Price, \$1.00; postpaid, \$1.10.
The Federal Council of the Churches. The Record of the First Council at Philadelphia, 1908. Edited by Elias B. Sanford. Price, \$1.25; postpaid, \$1.35.
Church Federation. The Story of Interchurch Federation at Carnegie Hall, New York, in 1905; an Initial and Preparatory Session of the Federal Council. Edited by Elias B. Sanford. Price, \$1.50; postpaid, \$1.75.
Christian Unity at Work. A Record of the Federative Movement from 1908-1912. Edited by Charles S. Macfarland. Price, \$1.00; postpaid, \$1.20.
Library of Christian Cooperation. The Record from 1912-1916. Edited by Charles S. Macfarland. Price, \$5.00 per set; postpaid, \$5.25.

Volume I. *The Churches of Christ in Council*. Reports of the actions of the Third Quadrennial Meeting of the Federal Council at St. Louis, December, 1916, and a general review of the work of Christian cooperation for four years. Prepared by Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

Volume II. *The Church and International Relations*. A complete survey of all the movements, national and international, both at home and abroad, of the united efforts of the churches and Christian leaders for international justice and goodwill. Prepared by Sidney L. Gulick and Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

Volume III. *The Church and International Relations*. Companion volume to Volume II. Prepared by Sidney L. Gulick and Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

Volume IV. *The Church and International Relations (Japan)*. The most up-to-date, comprehensive survey of the relations with Japan that has appeared, setting forth in the appendix the important and significant information on this question presented by Sidney L. Gulick. Prepared by Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

Volume V. *Christian Cooperation and World Redemption*. Prepared by Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

1. The Nature and Tasks of Christian Cooperation. The reports of the Commissions on Evangelism, Church and Social Service, Family Life, Temperance, and Sunday Observance.

2. Cooperation in the Home Field. The reports of the Home Missions Council, the Committee on Negro Churches, the Commissions on the Church and Country Life, State and Local Federations, and Federated Movements.

3. Cooperation in Foreign Missions. The report of the Commission on Foreign Missions.

Volume VI. *Cooperation in Christian Education*. Contains full information concerning interdenominational organizations and movements in the interest of Christian education and a full discussion of the relations between religious instruction and the public school system. Prepared by Henry H. Meyer. Price, \$1.00; postpaid, \$1.10.

The Churches of Christ in Time of War. A handbook and guide to the practical work of the churches and Christian people in conserving the economic, social, moral and religious forces of the nation. Edited by Charles S. Macfarland. Price, 50 cents; postpaid, 60 cents.

A Manual of Inter-Church Work. By Roy B. Guild. Price, 60 cents.

The Country Church. The Decline of Its Influence and the Remedy. The result of an investigation. By Charles O. Gill and Gifford Pinchot, of the Commission on the Church and Country Life. Price, \$1.25; postpaid, \$1.35.

The Fight for Peace. An Aggressive Campaign for American Churches. By Sidney L. Gulick, Secretary of the Commission on International Justice and Goodwill. Price, 20 cents (paper); 45 cents (cloth); postpaid, 25 cents (paper); 50 cents (cloth).

Selected Quotations on Peace and War. A Source Book for the use of Sunday-school teachers in connection with the Lessons on International Peace, prepared by the Federal Council Commission on Christian Education. Price, \$1.00; postpaid, \$1.10.

The Japanese Problem in the United States. Prepared by Professor H. A. Millis for the Commission on Relations with Japan. Illustrated. Price, \$1.50; postpaid, \$1.60.

The Churches of Christ in America and France. Messages exchanged between the Christian churches of the two countries. Price, 50 cents.

II. YEAR BOOKS

A Year Book of the Church and Social Service. Compiled by Harry F. Ward, Associate Secretary of the Commission on the Church and Social Service. Price, 35 cents (paper), 55 cents (cloth).

Year Book of the Churches. Contains directory, information and statistics of religious bodies, interchurch organizations, etc. Edited by Clyde F. Armitage. Price, 50 cents.

III. VOLUMES BY THE SECRETARIES OF THE FEDERAL COUNCIL AND ITS COMMISSIONS AND COOPERATING BODIES

A History of the Reformation. By Elias B. Sanford. Price, \$1.15; postpaid, \$1.25.

Spiritual Culture and Social Service. By Charles S. Macfarland. Price, \$1.00; postpaid, \$1.10.

Christian Service and the Modern World. By Charles S. Macfarland. Price, 75 cents; postpaid, 85 cents.

The Christian Ministry and the Social Order. An unusual survey of the Minister's Manifold Relation to the Social Movements of the Day. Edited by Charles S. Macfarland. Price, \$1.25; postpaid, \$1.40.

The Church and Labor. By Charles Stelzle, Field Secretary for Special Service. Price, 50 cents; postpaid, 60 cents.

Principles of Successful Church Advertising. By Charles Stelzle. Price, \$1.00; postpaid, \$1.10.

American Social and Religious Conditions. By Charles Stelzle. Price, \$1.25; postpaid, \$1.35.

- The Gospel of Labor.** By Charles Stelzle. Price, 10 cents; postpaid, 15 cents.
- The Socialized Church.** By Worth M. Tippy, Executive Secretary of the Commission on the Church and Social Service. Price, 50 cents; postpaid, 60 cents.
- The Church a Community Force.** By Worth M. Tippy. Price, 50 cents; postpaid, 60 cents.
- Evolution of the Japanese; Social and Psychic.** By Sidney L. Gulick. Price, \$2.00; postpaid, \$2.10.
- Working Women of Japan.** By Sidney L. Gulick. Price, 50 cents; postpaid, 60 cents.
- The American Japanese Problem.** By Sidney L. Gulick. Price, \$1.75; postpaid, \$1.85.
- America and the Orient.** By Sidney L. Gulick. Price, 25 cents; postpaid, 35 cents.
- The New Citizenship.** By Samuel Z. Batten, Associate Secretary of the Commission on the Church and Social Service. Price, 60 cents; postpaid, 70 cents.
- The Christian State.** By Samuel Z. Batten. Price, \$1.50; postpaid, \$1.60.
- The Social Task of Christianity.** By Samuel Z. Batten. Price, 60 cents; postpaid, 70 cents.
- The Social Creed of the Churches.** By Harry F. Ward. Price, 50 cents; postpaid, 60 cents.
- Social Evangelism.** By Harry F. Ward. Price, 50 cents; postpaid, 60 cents.
- Poverty and Wealth.** A course of study for adult classes in the Sunday school. By Harry F. Ward. Price, 50 cents; postpaid, 60 cents.
- The Bible and Social Living.** A course of study for Senior Classes in the Sunday school. By Harry F. Ward. Price, \$1.12; postpaid, \$1.22.
- The Church and the People's Play.** By Henry A. Atkinson, Associate Secretary of the Commission on the Church and Social Service. Price, \$1.25; postpaid, \$1.35.
- The Church and Country Life.** Report of Conference held by the Commission on the Church and Country Life, Columbus, Ohio, December 6-10, 1915. Edited by Paul L. Vogt. Price, \$1.00; postpaid, \$1.10.
- Anti-Japanese War Scare Stories.** By Sidney L. Gulick. Price, 25 cents.
- American Democracy and Asiatic Citizenship.** By Sidney L. Gulick. Price, \$1.60.
- The Way to Win.** Successful methods of work for the local church. Clyde F. Armitage, Collaborator. Price, 50 cents.

IV. OTHER VOLUMES RECOMMENDED

The Industrial Situation. A study of economic and industrial conditions possessing both historical and constructive value. By Frank Tracy Carlton. Price, 75 cents; postpaid, 85 cents.

Religious Education and Democracy. By Benjamin S. Winchester, Chairman of the Commission on Christian Education. Price, \$1.50; postpaid, \$1.60.

World's Social Progress Congress. Addresses, San Francisco, California, April, 1915. Edited by William M. Bell, President of the World Social Progress Council. Price, \$1.00; postpaid, \$1.10.

V. PAMPHLETS

A large variety of pamphlet literature on all phases of church work is available. Sample of any free; large packet with samples of each, 25 cents.

VI. PERIODICALS

Sample copy sent on request

Federal Council Bulletin. Monthly. Price, 50 cents per year.

The National Advocate. Monthly. Price, \$1.00 per year; special rates to pastors, clubs, and Sunday-school classes.

The Worker. Monthly. Price, 25 cents per year; greatly reduced rates in quantities.

The Youth's Temperance Banner. Monthly. Price, 30 cents per year; in clubs of ten or more to one address, 15 cents.

The Water Lily. Monthly. Price, 15 cents per year; in clubs of ten or more to one address, 8 cents.

The Book Department of the
**FEDERAL COUNCIL OF THE CHURCHES OF
CHRIST IN AMERICA**

105 East 22nd Street, New York

INDEX

- Abbreviations Used, 2, 151
- A. B. F. B. Permanent Blind Relief War Fund, 165
- Address of Ministers, Write the clerk or secretary of denominations
- Administrative Com., Federal Council, 235
- " Directory, Federal Council, 214
- Adventist Bodies:
 - Advent Christian Church, 9
 - Seventh-Day Adventist, 9
 - Life and Advent Union, 10
 - Church of God, 10
 - Churches of God in Christ Jesus, 10
- Advertising Department, Church, 146
- Africa Inland Mission, 128
- African American M. E. Church, 72
 - " M. E. Church, 69
 - " M. E. Zion Church, 71
 - " Union Meth. Prot. Church, 72
- Albanian Orthodox Church, 34
- Aliens, Committee on Interned, 224
- Alliance, Baptist World, 12
 - " Christian and Missionary, 25
 - " for Promoting International Friendship, World, 148, 222
 - " Internat'l New Thought, 147
 - " of Reformed and Pres. Churches, 78
 - " of the U. S., Lord's Day, 133
 - " Women's National Sabbath, 134
 - " World's Evangelical, 126
- Amana Society, 10
- America, Volunteers of, 115
- American and Foreign Christian Union, 128
 - " Ass'n of Societies for Organizing Charity, 134
 - " Bible Society, 122
 - " Catholic Church, 76
 - " Christian Convention, 25
 - " Com. for Armenian and Syrian Relief, 165
 - " Huguenot Committee, 228
 - " Institute of Social Service, 134
 - " McAll Association, 131
 - " Meth. Episc. Church, African, 72
 - " " " " Union, 73
 - " Peace Society, 166
 - " Red Cross, 141
 - " Red Cross, Com. on Cooperation with, 224
 - " Rescue Workers, 11
 - " School Peace League, 166
 - " Seamen's Friend Society, 122
 - " Society for Judicial Settlement of International Disputes, 166
 - " Sunday School Union, 137
 - " Tract Society, 122
 - " Waldensian Society, 132
- Amish Mennonite Church, 57
 - " Mennonite Church, Conservative, 57
 - " Mennonite Church, Old Order, 57
- Andrew and Philip, Brotherhood of, 127
- Anti-Saloon League, 138
- Apostolic Christian Church, 36
 - " Church, Assyrian Jacobite, 11
 - " " " Catholic, 24
 - " " of the Living God, 28
 - " " " New, 24
 - " " " Reformed Zion Union (Col.), 74
 - " Faith Movement, 37
 - " Holiness Church, Internat'l, 42
 - " Lutheran Church (Finnish), 55
- Armenian and Syrian Relief, Amer. Com, 165
- " Church, 11
- Army, Chaplains in the, 153
- " (See War Work, 141)
- Assemblies of God, General Council, 11
- Associate Presbyterian Church, 84
 - " Presb'n Synod of No. Amer., 84
 - " Presb'n Synod of the South, 83
- Association for Promotion of Christian Unity, 125
- Assyrian Jacobite Apostolic Church, 11
- Associated Adv. Clubs of the World, 146
- Bahai Movement, 12
- Baptist Bodies:
 - (Baptist World Alliance), 12
 - Northern Baptist Convention, 12
 - Southern Baptist Convention, 15
 - National Baptist Convention (Col.), 17
 - National Baptist Convention (Unincorp.), 18
 - Seventh-Day Baptists, 18
 - Six Principle Baptists, 19
 - Duck River and Kindred Associations of Baptists (Baptist Church of Christ), 19
 - Free Baptists, 20
 - " Will Baptists, 20
 - " Will Baptists (Col.), 20
 - " Will Baptists (Bullockites), 20
 - General Baptists, 20
 - Primitive Baptists, 20
 - Colored Primitive Baptists, 21
 - Regular Baptists, 21
 - United Baptists, 21
 - Separate Baptists, 21
 - Two-Seed-in-the-Spirit Predestinarian Baptists, 21
- Baptist Brethren, Old Order German, 22
- Baptist Denomination, Scandinavian Independent, 107
- Baptist World Alliance, 12
- Baptist Young People's Union, 13
- Belgium, United Com. on Christian Service for Relief in France and, 132, 227
- Bible and Religious Literature, 122
- Bible Class Alliance, 123
 - " Faith, Non-Sectarian Churches of, 76

- Bible Society, American, 122
 Bibliography, 237
 Big Brother Movement, 143
 " Sister Movement, 143
 Bishops (See under each denomination)
 Blind Relief War Fund, A. B. F. B. Per-
 manent, 165
 Boards (See under each denomination)
 Bohemian and Moravian Brethren,
 Evangelical Union of, 76
 Books (Bibliography), 237
 Boy Scouts of America, 143
 Boys' Club Federation, 135
 Brethren Church of No. Amer., Men-
 nonite, 58
 Brethren (German Baptists Dunkers)
 Church of the Brethren (Conserva-
 tive Dunkers), 21
 The Brethren Church (Progressive
 Dunkers), 22
 Old Order German Baptist Brethren,
 22
 German Seventh-Day Baptists, 24
 Brethren, Hutterian, 58
 " in Christ, Mennonite, 58
 " " of the U. S. A and
 Canada, 23
 " , Plymouth, 23
 Brethren, River, 23
 Brethren in Christ of the U. S. A.
 and Canada, 23
 United Zion's Children, 24
 Old Order, or Yorkers, Brethren, 24
 Brethren, Social, 108
 Brotherhoods (See under each denomi-
 nation)
 Buffalo, Lutheran Synod of, 52
 Bulgarian Orthodox Church, 34
 Bullockites, Free Will Baptists, 20

 Calvinistic Methodist Church, 87
 Camp Fire Girls, 144
 " Neighborhoods, Com. on, 224
 Canal Zone, Com. on Christian Work,
 228
 Carnegie Corporation, 135
 " Endowment for International
 Peace, 166
 Catholic Churches:
 Catholic Apostolic Church, 24
 New Apostolic Church, 24
 Catholic Churches, Eastern, 34
 " Church in Zion, Christian, 25
 " " , Lithuanian National, 45
 " " of North America, 76
 " " , Old, 76
 " " , Polish National, 77
 " " , Roman, 101
 Central American Mission, 128
 " Conference of Mennonites, 57
 " Organization for a Durable Peace,
 166
 Chaplains, Equipment of, 224
 " , General Committee on, 141
 " in the Army, 153
 " in the Navy, 151
 " , Voluntary, 224

 Charity, American Association of So-
 cieties for Organizing, 134
 Chicago Tract Society, 123
 Children, Fund for Starving, 165
 China Inland Mission, 128
 Christadelphians, 24
 Christian and Missionary Alliance,
 25
 " Catholic Church in Zion, 25
 " Church (Amer. Christian Conv.),
 25
 " " , Apostolic, 36
 " Congregational Churches, 30
 " Endeavor, 145
 " Reformed Church, 11
 " Science Church, 26
 " Service in Europe, 131
 " Union, 26
 " Unity Foundation, 125
 " Workers for Fellowship, 28
 Church Advertising Department, 146
 " Boards of Education, Council of,
 124
 " Federations, 167
 " of Christ, Free Christian Zion, 38
 " Christ (Scientist), 26
 " " God (Adventist), 10
 " " God (New Dunkers), 23
 " " God and Saints of Christ (Col.),
 27
 " " God as Organized by Christ, 27
 " " God in Christ (Holdeman Men-
 nonite), 57
 " " God in Christ Jesus (Advent-
 ist), 10
 " " Jesus Christ of Latter Day
 Saints, 43
 " " the Brethren, 21
 " " the Living God (Christian
 Workers for Fellowship), 28
 " " the Living God, Gen. Assem-
 bly, 28
 " " the Living God, Gen. Assem-
 bly, 40
 " " the Luth. Brethren (Norweg.),
 55
 " " the Nazarene, Pentecostal, 76
 " " the United Brethren in Christ,
 111
 " " the United Brethren in Christ
 (Old Constitution), 112
 " " the Universal Messianic Mes-
 sage, 27
 " Statistics, 172
 Churches of Bible Faith, 76
 " of Christ, 27
 " " God, 27
 " " God in North America, 27
 Churches of the Living God (Col.):
 Church of the Living God (Christian
 Workers for Fellowship), 28
 Church of the Living God, General
 Assembly (Apostolic), 28
 Churches of the New Jerusalem:
 Gen. Conv. of the New Jerusalem, 28
 " Church of the New Jerusalem, 29
 Churches, Federations of, 167

- Church Peace Union, 146
 " Transcendent, 37
 Clergymen, List of (Write clerk or secretary of each denomination)
 Colleges (See under each denomination)
 Colored Cumberland Presb'n Church, 85
 " Methodist Episcopal Church, 72
 " Methodist Protestant Church, 73
 " People, National Association for the Advancement of, 135
 " Primitive Baptists, 21
 " Religious Bodies, 169
 Commissions of Federal Council:
 Inter-Church Federations, 216
 Evangelism, 217
 The Church and Social Service, 217
 Church and Country Life, 219
 National Temperance Society and Commission on Temperance, 220
 Christian Education, 221
 Internat'l Justice and Goodwill, 221
 Relations with the Orient, 222
 General War-Time Com. of the Churches, 223
 Commissions of Religious Bodies and of Inter-Church Bodies, War Work, 161
 Committee of Sixty on National Prohibition, 138
 " on Camp Neighborhoods, 224
 " " Cooperation in Latin Amer., 129
 " " Friendly Relations among Foreign Students, 132
 " " Health and Moral Conditions, 224
 " " Industrial Conditions, 224
 " " the War and the Religious Outlook, 143
 " " the Welfare of Negro Troops, 224
 Committees of the Federal Council:
 Foreign Missions, 224
 Home Missions, 225
 Washington Committee, 225, 235
 Gen'l Com. on Army and Navy Chaplains, 225
 Family Life and Religious Rest Day, 226
 Committee on Ministerial Relief, 226
 " on Negro Churches, 226
 Four Hundredth Anniversary of the Protestant Reformation, 226
-
- Christian Service for Relief in France and Belgium, 227
 American Huguenot Committee, 228
-
- Executive Committee, 229
 Administrative Committee, 235
 Christian Work in the Canal Zone, 228
 Conference of Defenseless Mennonites of North America, 58
 Congregational Churches, 30
 Congregational Meth. Church, 68
 Conservative Amish Mennonite Church, 57
 " Friends, Orthodox (Wilburite), 40
 Constituent Bodies of Federal Council, 210
 Continuation Committee of the World Missionary Conference, 129
 Council, Home Missions, 132
 " of Church Boards of Education, 124
 " of Reformed and Presbyterian Churches, 78
 " of Women for Home Missions, 133
 Country Life, Com. on Church and, 219
 Cumberland Presbyterian Church, 84
 " Presbyterian Church (Col.), 85
 Daily Vacation Bible School, 123
 Daniel's Band, Church of, 37
 Danish Lutheran Church, 53
 " Lutheran Church, United, 54
 Defenseless Mennonites, 57
 " Mennonites of No. Amer., Conf. of, 58
 Denominational Directory, 1
 Departments of Government with which the Churches are Cooperating in War Work, 161
 Directory of Inter-Church and Kindred Bodies, 118
 " of Religious Bodies, 1
 Disciples of Christ, 32
 Dowie (Christian Cath. Church in Zion), 25
 Duck River and Kindred Associations of Baptists, 19
 Dunkards (Brethren), 21
 Dutch Reformed (Ref. Church in Amer.), 97
 Eastern Catholic Churches (Eastern Orthodox Churches), 34
 Eastern Orthodox Churches:
 Albanian Orthodox Church, 34
 Bulgarian Orthodox Church, 34
 Greek Orthodox Church (Hellenic), 34
 Roumanian Orthodox Church, 34
 Russian Orthodox Church, 34
 Serbian Orthodox Church, 34
 Syrian Orthodox Church, 34
 Ecumenical Methodist Conference, 59
 Education, Com. on Christian, 221
 Educational Organizations, 124
 Eilsen's Synod (Norwegian), Luth., 52
 Equipment of Chaplains, Com. on, 224
 Episcopal Church, Protestant, 88
 Epworth League, 62
 Ethical Culture, Society for, 108
 Evangelical Association, 35
 " Church, United, 113
 " Protestant Church of No. Amer., 36
 " (See Lutheran, 45)
 " Synod of No. Amer., Ger., 40
 " Union of Bohemian and Moravian Churches, 76

- Evangelism, Commission on, 217
 Evangelistic Associations:
 Apostolic Christian Church, 36
 " Faith Movement, 37
 Christian Congregation, 37
 Church of Daniel's Band, 37
 " Transcendent, 37
 Hephzibah Faith Missionary Ass'n, 37
 Lumber River Mission, 37
 Metropolitan Church Ass'n, 37
 Missionary Church Ass'n, 37
 Peniel Missions, 37
 Pentecostal Bands of the World, 37
 Pillar of Fire (The Pentecostal Union), 38
 Voluntary Missionary Society in America (Col.), 38
 Evangelists, Interdenom'l Ass'n of, 147
 Executive Com. of the Federal Council, 229
- Faith and Order, World Conference on, 126
 " Mission, Vanguard, 131
 " Missionary Ass'n, Hephzibah, 37
 " Movement, Apostolic, 37
 Family Altar League, 123
 " Life and Religious Rest Day, 226
 Federal Council of the Churches of Christ in America, 207
 Federation and Union, 125
 Federations, Commission on Inter-Church, 216
 " of Women's Boards of Foreign Missions, 129
 Federations of Churches, 167
 Fellowship of Reconciliation, 166
 Finnish National Lutheran Church, 55
 Flag, Committee on Church, 224
 Florence Crittenton Mission, 133
 Flying Squadron Foundation, 139
 Foreign, Missionary Organizations, 127
 " Missionary Statistics, 168
 " Mission Boards (See under each denomination)
 " Missions, Committee on, 224
 " Missions Conference of North America, 127
 Fund for Starving Children, 165
 France and Belgium, United Com. on Christian Service for Relief in, 132, 227
 " , Committee on Investigation of Conditions in, 224
 Free Baptist Church, 19
 " Christian Zion Church of Christ (Col.), 38
 " Church (Norwegian), Danish, 107
 " Church (Norwegian), Lutheran, 54
 " Church, Swedish Evangelical, 107
 " Churches, National Council of Evangelical, 126
 " Churches, Scandinavian, 107
 " Methodist Church of No. Amer., 68
- Free Will Baptists, 20
 " Will Baptists (Bullockites), 20
 " Will Baptists, United American (Col.), 20
 Friendly Relations among Foreign Students, Committee on, 132
 Friends:
 Society of Friends (Orthodox), 39
 " of Friends (Hicksite), 40
 Orthodox Conservative Friends (Wilburite), 40
 Friends (Primitive), 40
 Friends of the Temple (Temple Society), 109
- General Assembly of the Church of the Living God, 40
 " Baptists, 20
 " Church of the New Jerusalem, 29
 " Com. on Army and Navy Chaplains, 141, 225
 " Conference of Mennonites of North America, 56
 " Convention of the New Jerusalem, 28
 " Council, Lutheran, 46
 " Education Board, 124
 " Synod, Lutheran, 45
 " War-Time Commission of the Churches, 142, 223
 German Baptist Dunkers, 21
 " Evangelical Synod of North America, 40
 " Reformed (Ref. Church in U. S.), 98
 " Seventh-Day Baptists (Dunkers), 23
- Gideons, 127
 Girl Scouts, 144
 Good Templars, Internat'l Order of, 139
 Governing Bodies (See under each denomination)
 Government Departments with which the Churches are Cooperating, 161
 Greek Orthodox Church (Hellenic), 34
- Health and Moral Conditions, Com. on, 224
 Hephzibah Faith Missionary Ass'n, 37
 Holdeman Mennonites (Church of God in Christ), 57
 Holiness Church, 42
 " Church, Internat'l Apostolic, 42
 " , Pentecostal, 77
 Home Missionary Organizations, 132
 " Missionary Statistics, 198
 " Mission Boards (See under each denomination)
 " Missions, Committee on, 225
 " " Council, 132
 " " , Council of Women for, 133
- Huguenot Committee, American, 228
 Hungarian Ref. Church in Amer., 100
 Hutterian Brethren, 58
- Icelandic Synod, Lutheran, 53

- Immanuel Synod, Lutheran, 55
 Independent Moravian Churches, 76
 " Synods, Lutheran, 51
 Indian Association, National, 147
 " Rights Association, 146
 Industrial conditions, Committee on, 224
 Inter-Church Directory, 118
 " " Federations, Commission on, 216
 Inter-Collegiate Prohibition Ass'n, 139
 Inter-Denominational Association of Evangelists, 147
 " " (Inter-Church Directory), 149
 " " (Non-Sectarian Religious Periodicals), 170
 International Apostolic Holiness Church, 42
 " Disputes, American Society for Judicial Settlement of, 166
 " Fellowship of Reconciliation, 166
 " Friendship, World Alliance for Promoting, 148, 222
 " Justice and Good Will, Com. on, 221
 " New Thought Alliance, 147
 " Order of Good Templars, 139
 " Reform Bureau, 147
 " Sunday School Association, 138
 " Sun. Sch. Lesson Com., 137
 Interned Aliens, Com. on, 224
 Interparliamentary Union, American Group, 166
 Iowa, Lutheran Synod of, 52
 Jehovah Conference, Lutheran, 55
 Jewish, 42
 Joint Committee on Chaplains, 224
 " Distribution Committee, 165
 King's Daughters and Sons, 144
 Kleine Gemeinde, 58
 Knights of Columbus, 105
 Krimmer Bruedergemeinde, 59
 Latin America, Com. on Cooperation in, 129
 Latter-Day Saints:
 Church of Jesus Christ of Latter-Day Saints, 43
 Reorganized Church of Jesus Christ of Latter-Day Saints, 44
 Laymen's Missionary Movement, 129
 League for National Purity, 142
 " to Enforce Peace, 166
 Lepers, Mission to, 130
 Life and Advent Union, 10
 Literature and Publicity, Com. on, 224
 " Bible and Religious, 122
 " (Bibliography), 237
 " Non-Sectarian Religious Periodicals, 170
 " (Periodical Publications), See under each denomination
 Lithuanian Nat'l Catholic Church, 45
 Living God, Churches of the (Col.), 28
 Local Churches, Com. on War Time Work in the, 224
 Lord's Day Alliance of the U. S., 133
 Lumber River Mission, 37
 Lutheran Bodies:
 General Bodies
 Lutheran General Synod, 45
 " United Synod, South, 46
 " General Council, 46
 " Synodical Conference, 48
 Norwegian Luth. Church of Amer., 50
 Independent Synods
 Lutheran Joint Synod of Ohio, 51
 " Synod of Buffalo, 52
 " Eilsen's Synod (Norweg.), 52
 " Synod of Iowa, 52
 Danish Lutheran Church, 53
 Lutheran Icelandic Synod, 53
 " Suomi Synod (Finnish), 53
 United Danish Luth. Church, 54
 Lutheran Free Church (Norweg.), 54
 Finnish National Luth. Church, 55
 Apostolic Luth. Church (Finnish), 55
 Church of the Luth. Brethren (Norweg.), 55
 Lutheran Jehovah Conference, 55
 " Immanuel Synod, 55
 Luther League of America, 144
 McAll Association, American, 131
 Mennonite Bodies:
 Mennonite Church, 55
 General Conf. of Mennonites of No. Amer., 56
 Amish Mennonite Church, 57
 Conservative Amish Mennonite Church, 57
 Old Order Amish Mennonite Church, 57
 Church of God in Christ (Holdeman Mennonite), 57
 Central Conference of Mennonites, 57
 Conference of Defenseless Mennonites of No. Amer., 58
 Hutterian Brethren, 58
 Kleine Gemeinde, 58
 Mennonite Brethren in Christ, 58
 " Brethren Church of No. Amer., 58
 Krummer Bruedergemeinde, 59
 Old Order Mennonites (Wisler), 59
 Reformed Mennonite Church, 59
 Stauffer Mennonites, 59
 Men's Organizations, 127
 Methodist Bodies:
 (Ecumenical Meth. Conference), 59
 Methodist Episcopal Church, 59
 " Episcopal Church, South, 64
 " Protestant Church, 66
 Wesleyan Meth. Connection, 67
 Primitive Meth. Church, 68
 Congregational Meth. Church, 68
 New Congregational Meth. Church, 68
 Free Meth. Church of No. Amer., 68

- Methodist Bodies: (Continued)
 African Meth. Epis. Church, 69
 " Meth. Epis. Zion Church, 71
 " Union Meth. Prot. Church, 72
 " Amer. Meth. Epis. Church, 72
 Colored Meth. Epis. Church, 72
 " Meth. Prot. Church, 73
 Union Amer. Meth. Epis. Church, 73
 Reformed Meth. Union Epis. Church
 (Col.), 74
 " Zion Union Apostolic Church
 (Col.), 74
 Metropolitan Church Association, 37
 Ministerial Relief, Committee on, 226
 Ministers, List of (Write the Clerk or
 Secretary of each Denomination)
 " , Number of, 172
 Mission Covenant, Swedish Evangelical,
 107
 " to Lepers, 130
 Missionary Statistics, Foreign, 168
 " Statistics, Home, 198
 Missionaries, List of (Write the Board
 of each Denomination)
 Missionary Alliance, Christian and, 25
 " Church Association, 37
 " Education Movement, 130
 " Organizations, Foreign, 127
 " Organizations, Home, 132
 " Society in America, Voluntary
 (Col.), 38
 Missions, Committee on Foreign, 224
 " , Committee on Home, 225
 " Council, Home, 132
 Missouri, Lutheran Synod of, 49
 Moral Aims of the War, National Com-
 mittee on the Churches and
 the, 142
 Moral Conditions, Com. on, 224
 Moravian Bodies:
 Moravian Church (Unitas Fratrum), 75
 Bohemian and Moravian Brethren, 76
 Independent Moravian Churches, 76
 Mormons (Latter-Day Saints), 43
 National Army, Chaplains in the, 157
 " Ass'n for Advancement of Col-
 ored People, 135
 " Baptist Convention (Col.), 17
 " Baptist Convention (Unincorpor-
 ated), 18
 " Christian League for Promotion
 of Purity, 147
 " Committee on the Churches and
 the Moral Aims of the War, 142
 " Conference of Social Work, 135
 " Council of Evangelical Free
 Churches, 126
 " Florence Crittenton Mission, 133
 " Guard, Chaplains in the, 155
 " Indian Association, 147
 " Prohibition, Com. of Sixty, 138
 " Spiritualists' Association, 108
 " Temperance Society, 220
 " Unity, League for, 142
 Navy, Chaplains in the, 151
 " (See War Work, 141)
 Nazarene, Pentecostal Church of the, 76
 Negro Churches, Committee on, 226
 " Troops, Com. on Welfare of, 224
 Neighbors' League of America, 133
 New Apostolic Church, 24
 " Congregational Meth. Church, 68
 " Jerusalem, Churches of the, 28
 " Thought Alliance, Internat'l, 147
 " York Sabbath Committee, 134
 Non-Sectarian Churches of Bible Faith,
 76
 Northern Baptist Convention, 12
 Norwegian Danish Free Church, 107
 " Luth. Church of Amer., 50
 Officers, Denominational (See under
 each Denomination)
 " of the Federal Council, 228
 Ohio, Lutheran Joint Synod of, 51
 Old Catholic Churches:
 Old Roman Cath. Church of Amer.,
 76
 American Catholic Church, 76
 Catholic Church of No. Amer., 76
 Old Order Amish Mennonite Church, 57
 " German Baptist Brethren, 22
 " Mennonite (Wisler), 59
 " or Yorkers Brethren, 24
 Orient, Commission on Relations with,
 222
 Orthodox Churches, Eastern, 34
 " Conservative Friends (Wilbur-
 ite), 40
 Panama Congress on Church Work in
 Latin America, 129
 Peace Association of Friends, 166
 " Association of Friends in America,
 166
 " Committee of Philadelphia Yearly
 Meeting of Friends, 166
 " Societies, 166
 " Union, Church, 146
 Peniel Missions, 37
 Pentecostal Bands of the World, 37
 " Church of the Nazarene, 76
 " Holiness Church, 77
 Periodicals (See under each Denomina-
 tion)
 " , Non-Sectarian, 170
 Pillar of Fire (Pentecostal Union), 38
 Playground and Recreation Ass'n of
 America, 136
 Plymouth Brethren, 23
 Pocket Testament League, 123
 Polish National Catholic Church, 77
 " Victims' Relief Fund, 165
 Prayer, Com. on a Day of Penitence
 and, 224
 Predestinarian Baptist, Two-Seed-in-
 the-Spirit, 21
 Presbyterian Bodies:
 (Alliance of Reformed and Presby-
 terian Churches), 78
 (Council of Reformed and Presby-
 terian Churches), 78
 Presbyterian Church in the U. S. A. 18

- Presbyterian Bodies:
 Presbyterian Church in the U. S. (South), 83
 Associate Presb. Synod of the South, 83
 " Synod of No. Amer. (Associate Presbyterian Church), 84
 Cumberland Presb. Church, 84
 Colored Cumberland Presb. Church, 85
 Reformed Presb. Church Synod, 85
 " Presb. Church, Gen. Synod, 85
 United Presb. Church, 86
 Welsh Presb. Church (Calvinistic Meth.), 87
 Primitive Baptists, 20
 " Baptists (Col.), 21
 " " Progressive, 19
 " " Regular, 19
 Primitive Methodist Church, 68
 Progressive Spiritualist Church, 109
 Prohibition as a War Measure, Committee on National, 224
 " National Committee, 140
 " , Temperance and, 140
 Protestant Church of No. Amer., Evangelical, 36
 " Episcopal Church, 88
 " Reformation, Com. on, 226
 Publication, Boards of (See under each Denomination)
 Publicity, Committee on, 224
 Purity Federation, World's, 148
 Purity, National Christian League for the Promotion of, 147
 Quakers (Friends), 39
 Red Cross, American, 141
 Reformation, 400th Anniv. of Prot., 226
 Reformed Bodies:
 (Alliance of Ref. and Presb. Churches), 97
 (Council of Ref. and Presb. Churches), 78
 Reformed Church in America, 97
 " Church in the U. S., 98
 Christian Reformed Church, 100
 Hungarian Ref. Church in Amer., 100
 Reformed Episcopal Church, 96
 " Presbyterian Church, Gen. Synod, 86
 " Presbyterian Church Synod, 85
 " Mennonite Church, 59
 " Meth. Union Epis. Church (Col.), 74
 " Zion Union Apostolic Church (Col.), 74
 Regular Army, Chaplains in the, 153
 Baptists, 21
 Reorganized Church of Jesus Christ of Latter-Day Saints, 44
 Relief in France and Belgium, Com. on, 227
 " Organizations, War, 165
 Religious Bodies (Col.), 169
 " Bodies, Statistics of, 172
 " Education Association, 124
 " Literature, Bible and, 122
 Religious Outlook, Com. on the, 143
 " Periodicals, Non-Sectarian, 170
 " Welfare League for Army and Navy, 142
 Rescue Workers, American, 11
 River Brethren, 23
 Roman Catholic Church, 101
 " Cath. Church of Amer., Old, 76
 Roumanian Orthodox Church, 34
 Russell Sage Foundation, 136
 Russian Orthodox Church, 34
 Sabbath Day, 133
 " Day (Religious Rest Day, Com. on), 226
 Saints of Christ, Church of God and (Col.), 27
 Salvation Army, 106
 Scandinavian Free Churches:
 Swedish Evang. Mission Covenant, 107
 " Evang. Free Church, 107
 Norwegian-Danish Free Church, 107
 Scandinavian Independent Bapt. Denom., 107
 Schools (See under each Denomination)
 Schwenkfelders, 107
 Scientific Temperance Federation, 140
 Scientist, Church of Christ, 26
 Scouts, Girl, 144
 " of America, Boy, 143
 Seamen's Friends Society, 145
 Seminaries, Theological (See under each Denomination)
 Separate Baptists, 21
 Serbian Orthodox Church, 34
 " Relief Committee of America, 165
 Service in Europe, Christian, 131
 Seventh-Day Adventists, 9
 " Baptists, 18
 " Baptists, German (Dunkers), 23
 Shakers (United Society of Believers), 108
 Six Principle Baptists, 19
 Slavonian Synod of America, 50
 Social Organizations, 134
 " Brethren, 108
 " Service, Amer. Institute of, 134
 " Service Commission on Church and, 217
 " Work, National Conference of, 135
 Society for Ethical Culture, 108
 " of Friends (Hicksite), 40
 " of Friends (Orthodox), 39
 " to Eliminate the Economic Causes of War, 166
 Sons of Temperance, 140
 Southern Baptist Convention, 15
 " Conference for Education and Industry, 125
 " Sociological Congress, 136
 Spiritualists:
 National Spiritualists' Ass'n, 108
 Progressive Spiritualist Church, 109

- Statistics, 171
 Stauffer Mennonites, 59
 Strengthen America Campaign, 140
 Student Volunteer Movement, 130
 Sunday Observance (Sabbath Day), 133
 " School, 137
 " School Council, 137
 " School Statistics, 181
 Suomi Synod, Lutheran (Finnish), 53
 Survey of the Field and Work, Com.
 on, 224
 Synodical Conference, Lutheran, 50
 Syrian Orthodox Church, 34
 " Relief, Amer. Com. for Armenian
 and, 165

 Temperance Activities in the Army and
 Navy, United Com. for, 221
 " and Prohibition, 138
 " Society, National, 220
 Temple Society (Friends of the Tem-
 ple), 109
 Theosophical Societies:
 Theosophical Society, 109
 " Society in New York, 109
 " Society, American Section, 109
 Universal Brotherhood and Theo-
 sophical Society, 110
 Tract Society, American, 122
 " Society, Chicago, 123
 Transcendent, Church, 37
 Travelers' Aid Society, 137
 Two-Seed-in-the-Spirit Predestinarian
 Baptists, 21

 Union Amer. Meth. Epis. Church, 73
 " , Federation and, 125
 " Meth. Prot. Church, African, 72
 " Nationale des Eglises Reformees
 Evangeliques de France, 165
 Unitarian Churches, 110
 United Baptists, 21
 United Brethren Bodies:
 Church of the United Brethren in
 Christ, 111
 Church of the United Brethren in
 Christ (Old Constitution), 112
 United Committee for War Temperance
 Activities in Army and Navy,
 140
 " Committee on Christian Service
 for Relief in France and Bel-
 gium, 132
 " Danish Lutheran Church, 113
 " Evangelical Church, 113
 " Presbyterian Church, 86
 " Society of Believers (Shakers), 108
 " Society of Christian Endeavor,
 145
 " Synod South, Lutheran, 46
 " Zion's Children, 24
 Unity Foundation, Christian, 125
 Universal Brotherhood and Theosoph-
 ical Society, 109
 Universalist Churches, 114
 Universities (See under each Denomina-
 tion)

 Vacation Bible School, Daily, 123
 Vanguard Faith Mission, 131
 Vedanta Society, 115
 Voluntary Chaplains, Com. on, 224
 " Mission Society in Amer. (Col.), 38
 Volunteer Movement, Student, 130
 Volunteers of America, 115

 Waldensian Aid Society, Amer., 132
 War Camp Community Service, Com.
 on Conf. with the, 224
 " Relief Organizations, 165
 " Temperance Activities in the Army
 and Navy, United Com. for, 221
 " -Time Commission of the Churches,
 General, 142, 223
 " Work, 141
 " Work, Church-Government Coop-
 eration, 161
 " Work Commissions of Religious
 Bodies and Inter-Church Bodies,
 161
 Washington Committee (Federal Coun-
 cil), 225, 235
 Welsh Presbyterian Church (Calvinistic
 Methodist), 87
 Wesleyan Meth. Connection of Amer.,
 67
 Wisconsin, Lutheran Synod of, 50
 Woman's Christian Temperance Union,
 141
 Women's Boards of Foreign Missions,
 Federation of, 129
 " Boards (See under each Denomi-
 nation)
 " National Sabbath Alliance, 134
 " Union Missionary Society of
 Amer., 131
 World Alliance for Promoting Inter-
 national Friendship, 148, 222
 " Conference on Faith and Order,
 126
 " Evangelical Alliance, 126
 " Missionary Conference, Contin-
 uation Com. of, 129
 " Peace Foundation, 166
 World's Court League, 166
 " Purity Federation, 148
 " Sunday School Association, 138

 Yale Foreign Missionary Society, 131
 Yorkers Brethren, Old Order or, 24
 Young Men's Christian Ass'n, 127, 203,
 224
 " People's Societies, 143
 " Women's Christian Ass'n, 148,
 224
 " Women's Christian Temperance
 Union, 141

 Zion Church, African Meth. Epis., 71
 " Church of Christ (Col.), Free
 Christian, 38
 " Children, United, 24
 " Union Apostolic Church, Ref.
 (Col.), 74
 " , Christian Catholic Church in, 25

BOSTON UNIVERSITY

1 1719 01065 456

BR
513
Y4
1918

YEARBOOK of the churches

LIBRARY USE ONLY

